

Workbook of Activities for Language and Cognition


Kathryn J. Tomlin

Skill Areas: language and cognition

Ages: adolescents and adults


LinguiSystems, Inc. 3100 4th Avenue East Moline, IL 61244-9700 1-800-PRO IDEA 1-800-776-4332 FAX: 1-800-577-4555

E-mail: service@linguisystems.com
Web: www.linguisystems.com

TDD: 1-800-933-8331

(for those with hearing impairments)

Copyright © 2002 LinguiSystems, Inc.

All of our products are copyrighted to protect the fine work of our authors. Copying this entire book for any reason is prohibited. You may, however, copy the worksheets for your clients as often as needed. Any other reproduction or distribution of this book is not allowed, including copying this book to use as another primary source or "master" copy.

Printed in the U.S.A.

ISBN 0-7606-0450-9

About the Author

Kathryn J. Tomlin, M.S., CCC-SLP, has been working with individuals with language and cognitive impairments since 1980. The exercises and techniques in this book have evolved through her experiences. She has worked as a speech-language pathologist in various settings. In addition to working and writing, Kathy is actively involved in missions work around the world.

Kathy is a longtime author with LinguiSystems as WALC 2 was originally published in 1984. Kathy is also the author of WALC 1, WALC 3, ACE 1, ACE 2, The Source for Memory Exercises, and The Source for Apraxia Therapy. She has also co-authored The Source for Group Language Therapy and two chapters in the book Minor Head Trauma, Springer-Verlag, New York: 1993.

Acknowledgment

Deep appreciation to all of the co-workers, friends, and clients who have used *WALC 2* and have provided me with many helpful suggestions during this book's development and growth stages

Dedication

To Howard and Jayne Tomlin in appreciation for their guidance in all my endeavors.

Foreword

Many years ago, when I began working with people with head injuries and neurological impairments, I was faced with the challenge of developing therapeutic materials for many areas and levels of language and cognitive retraining. As a result WALC 2 (Workbook of Activities for Language and Cognition) emerged.

WALC 2 has gone through an evolution of improvement by way of client and fellow speech-language pathologists who provided practical, "hands-on" suggestions. You'll find that WALC 2 is an excellent therapy supplement for trained professionals, clients' families, and clients.

However you use WALC 2, it is my sincere hope that all will benefit from using the exercises.

Kathy

Table of Contents

Foreword	.3
Introduction	.9
Unit 1: Attention and Concentration1	11
Addition1	2
Subtraction1	5
Multiplication1	8
Division2	21
Mixed Math Problems2	24
Search Out Words2	27
Crossword Puzzles4	ŀO
Seek Out Words4	18
Visual Scanning5	53
Unit 2: Memory for General Information6	3
General Information Questions6	34
General Information Questions: Multiple Answers7	' 1
General Information Questions: Objects7	' 3
General Information Questions: Occupations7	' 4
General Information: Animals7	' 5
General Information: Food and Drink7	' 6
General Information: The United States7	7
General Information: Places7	' 8
General Information: People7	' 9
General Information: Important Days8	30

Yes/No Questions: General	81
Yes/No Questions: Comparisons	84
Yes/No Questions: Quantity	85
Unit 3: Visual and Auditory Memory	87
Paired Words: Associated	88
Chaining Word Lists: Associated	90
Chaining Word Lists: Varied	91
Following Written/Oral Directions (1 step - 2 components)	92
Following Written/Oral Directions (2 steps - 4 components)	94
Following Written/Oral Directions (3 steps - 6 components)	96
Following Written/Oral Directions: Drawing Figures	97
Word List Retention: Category Inclusion	99
Word List Retention: Category Exclusion	100
Word List Retention: Word Placement	101
Word List Retention: Recall by Attribute	103
Functional Memory: Memo	104
Functional Memory: Appointments	105
Functional Memory: Directions	106
Functional Memory: Paragraph Facts	107
Mental Manipulation: Opposites with a Delay	109
Mental Manipulation: Math	110
Mental Manipulation: Reverse Order	111
Mental Manipulation: Scrambled Sentences	112
Mental Manipulation: Word Progression	113
Mental Manipulation: Alphabetical Order	114
Mental Manipulation: Ranking	115
Mental Manipulation: Largest Number	116
Remembering Sentences	117
Retention of a Paragraph	120

Unit 4:	Sequential Thought	143
	Fill in the Letters	144
	Sentence Completions	149
	Story Completions	154
	Scrambled Words	156
	Scrambled Sentences	160
	Sequencing the Steps	171
Unit 5:	Reasoning	181
	Category Members — Concrete	182
	Category Members — Abstract	185
	Add to the Category — Concrete	187
	Add to the Category — Abstract	189
	State the Category — Concrete	191
	State the Category — Abstract	193
	Wrong Category — Concrete	194
	Wrong Category — Abstract	197
	Stating Logical Conclusions	198
	Problem Solving — Answering Questions	202
	Similarities and Differences	203
	Object Description	207
	Opposites	208
	Definitions	212
	Multiple Definitions	215
	Describing with Attributes	220
	Inconsistencies in Sentences	222
	Constant Characteristics	226
	Analogies	228
	Word Deduction	233
	Proverbs and Expressions	238
	Written Directions	243
	Multiple Sentence Formulation	249

Multiple Uses for Objects	251
Stating Situational Problems	252
Improving a Product or Event	254
Improving an Institution or Situation	256
Determining Consequences of Changes	257
Stating an Item with an Imagined Improvement	259
Positive and Negative Viewpoints	261
Multiple Character Viewpoints	263
Inferences About Paragraphs	267
Deduction Puzzle #1	273
Deduction Puzzle #2	274
Deduction Puzzle #3	275
Deduction Puzzle #4	276
Deduction Puzzle #5	277
Deduction Puzzle #6	278
Answer Key	279

Introduction

WALC 2 was developed to provide stimulus materials to aid in the remediation of language and cognitive disorders in adolescents and adults. The items in this workbook provide a structured approach for improving specific skills in target areas, although adaptations may be necessary to meet each client's needs. All exercises within this workbook remediate a specific deficit, but also require skills in other areas of language and cognition in order to be completed appropriately.

Unit 1: Attention and Concentration

This first unit of *WALC 2* focuses on attention and concentration. Frequently, patients with neurological impairments exhibit difficulty in attending to or completing structured therapy tasks. These exercises enable the client to complete the tasks with minimal challenges to his cognitive abilities.

Unit 2: Memory for General Information

This unit requires the use of remote memory skills in order to answer questions. Since the general information questions elicit information from patients with various backgrounds, be aware of errors which occur as a result of a language or cognitive deficit versus responses which occur due to lack of familiarity with the targeted information or due to cultural factors. Require the client to expand his responses, if appropriate, realizing that retrieval skills for words and information and comprehension of information and questions are necessary to respond accurately to these questions.

Unit 3: Visual and Auditory Memory

The activities of the third unit focus on the client's visual and auditory memory. These exercises do not focus on or necessitate normal interactive communication, but should be regarded as teaching strategies for memory. Strategies such as "chunking" and visual imagery lend themselves to individual

practice and drill rather than to turn-taking and pragmatic interaction. So, be aware that these exercises should not be used exclusively to retrain memory, but should be incorporated with exercises that put memory to use in context.

Unit 4: Sequential Thought

This unit emphasizes the reorganization and retraining of cognitive skills by sequential thought retraining.

Unit 5: Reasoning

The focus of this unit is to facilitate the ability to organize information, solve problems, reason, and develop interpersonal insights. The exercises have been sequenced in a hierarchical order so that a client begins to retrain thinking at a concrete level and progresses to an abstract reasoning level.

In summary, *WALC 2* provides you with practical therapeutic materials for use in developing comprehensive individual intervention programs. Sharing these exercises with clients' families helps to establish the importance of improving communication outside the therapy setting.

Kathy

Unit 1

Attention and Concentration

Addition

Addition

Addition

Subtraction

Subtraction

$$-\frac{7}{3}$$

Subtraction

$$-\begin{array}{c}5\\3\end{array}$$

$$\frac{3}{2}$$

$$\frac{6}{3}$$

Multiplication

$$\times \frac{1}{7}$$

Multiplication

$$\times \frac{1}{3}$$

$$\times \frac{7}{4}$$

Multiplication

Division

Division

Division

Mixed Math Problems

$$-\begin{array}{c} 39 \\ 17 \end{array}$$

$$-\frac{48}{36}$$

$$-\begin{array}{c} 87 \\ 42 \end{array}$$

$$-\begin{array}{c} 82 \\ 65 \end{array}$$

Mixed Math Problems

$$\times \frac{14}{7}$$

$$-\frac{99}{67}$$

$$-\frac{62}{29}$$

Mixed Math Problems

$$-\begin{array}{c} 36 \\ 17 \end{array}$$

$$-\frac{62}{44}$$

Locate the names of the fruit in this puzzle.

0	0	Р	Ε	Α	R
Ε	R	Ν	Е	0	Α
Р	Е	Α	С	Η	Р
L	Т	Ε	Z	0	Р
U	Ν	S	С	G	L
М	G	R	Α	Р	Е

ORANGE APPLE
PEAR GRAPE
PLUM PEACH

Locate the states and other geographical words in this puzzle.

D	R	Α	K	Ν	Т
Ν	S	Т	Α	Т	Ε
М	Α	1	Z	Е	X
Α	L	Α	S	K	Α
I	0	W	Α	R	S
Е	0	U	S	Α	Υ

TEXAS MAINE
KANSAS IOWA
ALASKA STATE
USA

Locate the colors in this puzzle.

Υ	Ε	L	L	0	W
В	0	В	Ν	R	Ι
L	С	L	0	Α	I
Α	Ζ	٦	D	Z	Т
С	В	Ε	-	G	Ε
K	R	G	R	Е	Υ

RED ORANGE
BLUE BEIGE
YELLOW TAN
WHITE BLACK
GREY

Locate the vegetables in this puzzle.

С	Α	R	R	0	Τ
Е	С	0	R	Z	0
L	Ε	Ε	K	S	М
E	В	Ε	Α	Z	Α
R	В	Ε	Е	Т	Т
Υ	Р	С	N	0	0

PEAS BEET
BEAN CELERY
CORN TOMATO
CARROT LEEKS

Locate the games and sports words in this puzzle.

В	S	0	F	Т	В	Α	L	L
Α	В	0	K	Α	R	Α	Т	Ε
S	W	_	М	М	I	Ν	G	С
Е	С	D	٦	U	D	0	Α	Α
В	Т	Ш	Z	Z		S	Т	Т
Α	В	0	X	_	Z	G	Р	C
L	Υ	В	Α	Т	G	R	0	Ι
L	Т	Ш	Α	М	G	0	L	H
В	Α	D	М	I	Ν	Т	0	N

SOFTBALL	POLO	RIDING
BADMINTON	KARATE	JUDO
TENNIS	BOXING	CATCH
GOLF	TAG	TEAM
BASEBALL	BAT	SWIMMING

Locate the fish and fishing words in this puzzle.

В	0	Н	Α	D	D	0	С	K
Α	М	-	Z	Z	0	W	S	G
R	K	Q	Т	В	Т	Ε	Ι	N
R	R	F	R	С	U	-	Z	
Α	F	L	0	U	Ζ	D	Ш	R
С	כ	D	J	J	Α	K	L	R
U	S	Р	Τ	L	I	Е	Α	Ε
D	R	0	D	Р	Ε	R	С	Н
Α	Ν	С	Н	0	٧	Υ	M	0

ANCHOVY TUNA BARRACUDA
PIKE FLOUNDER HERRING
EEL HADDOCK MINNOWS
TROUT PERCH ROD

Locate the things you drink and other related words in this puzzle.

Т	Н	I	R	S	Т	Υ	L	G
V	Р	D	R	_	Z	K	Е	L
S	0	D	Α	Р	0	D	W	Α
М	В	Е	J	Z	Α	V	Е	S
ı	Т	С	D	Z	H	Α	Z	S
L	R	С	0	F	F	Е	Ш	U
K	S	Μ	U	J	U	-	С	Ε
D	Е	G	0	Р	Н		С	Ε
L	W	Α	T	Ε	R	М	Т	Α

SODA	COFFEE	JUICE
LEMONADE	WATER	MILK
DRINK	TEA	THIRSTY
GLASS	CUP	ICE
SIP		

Locate the animals in this puzzle.

Р	F	D	Ε	E	R	D	0	G
Ε	—	Т	Ι	0	R	S	Ш	0
Ν	S		Η		S	S	L	Α
G	Ι	Α	В	C	U	R	Е	Т
U	O	G	0	0	S	Ш	Р	М
	G	Т	М	W	Α	G	Н	0
Ν	Α	W	0	┙	H	_	Α	0
R	R	Α	В	В		Τ	Z	S
Т	U	R	Τ	L	Е	R	Т	Е

DOG	TURTLE	FISH
CAT	GOOSE	MOUSE
MOOSE	GOAT	RAT
ELEPHANT	COW	DEER
BIRD	HORSE	TIGER
PENGUIN	RABBIT	WOLF

Locate the measurement words in this puzzle.

I	D	Υ	S	Ε	С	0	N	D	С
Н	Α	Р	K	М	G	В	K	Υ	V
D	Υ	R	Ν	0	М	I	L	Ε	Q
Υ	М	Α	0	Ζ	Е	F	G	Α	U
Р	I	Z	Т	Т	Т	S	Α	R	Α
Z	Ζ	7	Z	Η	Е	W	L	0	R
F	U	Q	Υ	U	R	Е	L	U	Т
0	Т	Ε	Α	S	Р	0	0	Ν	Α
0	Ε	Т	R	Δ	Т	Η	Z	С	L
Т	М	S	D		Ν	С	Н	Е	0

GALLON	OUNCE	INCH
MONTH	METER	KNOT
QUART	TEASPOON	PINT
YARD	HOUR	MINUTE
MILE	YEAR	FOOT
SECOND	DAY	

Locate the cities in this puzzle.

В	0	U	L	D	Е	R	С	J	В
0	D	0	R	L	Α	Ν	D	0	0
S	K	Т	X	Т	_	L	U	W	1
Т	Е	Α	S	T	0	Ν	L	R	S
0	Η	U	Α	Α	H	В	L	Α	Ε
N	G	L	Ζ	Ν	Z	Н	Ε	U	S
Α	U	Q	Τ	U	Р	Υ	S	S	L
В	Е	V	Α	Т	L	Α	Ν	Т	Α
М	Р	Α	I	R	Е	Z	0	I	G
J	U	N	Е	Α	U	S	F	N	0

BOISE	BOULDER	RENO
ORLANDO	ATLANTA	SANTA FE
AUSTIN	DALLAS	JUNEAU
EASTON	BOSTON	DULLES

Locate the hospital words in this puzzle.

D	М	D	Α		D	Ε	S	В	U	0	D
0	Е	I	М	Ε	D	I	С	1	Ν	Ε	
0	Р	Е	R	Α	Т	I	0	Ν	I	Р	R
L	L	Т	R	F	L	0	0	R	Т	U	Е
В	Α	Z	D	Α	G	Е	J	L	М	L	Т
С	Т	Ι	Е	R	Α	Р	Υ	0	D	S	С
Р	ı	L	L	S		Ν	0	Е	Α	Е	С
	Р	Ν	С		Ζ	R	Ε	0	Т	В	Η
М	S	Ι	0	Т	S	Z	J	R	S	Ш	Α
D	0	С	Т	0	R	D	Е	R	S	D	R
W	Н	Ε	Ε	L	С	Н	Α		R	0	Т
Е	U	В	U		L	D		N	G	N	S

HOSPITAL	SHOTS	CHARTS	BANDAGE
NURSE	MEDICINE	OPERATION	WHEELCHAIR
THERAPY	DOCTOR	PULSE	UNIT
ROOM	NEEDLE	BUILDING	PILLS
BED	ORDERS	BLOOD	AIDES
DIET	FLOOR		

Locate the words of emotion in this puzzle.

Α	L	Е	Н	U	N	G	R	Υ	В	K	U
W	F	М	Α	В	0	R	Е	D	D	Т	N
Α	Р	W	Р	F	U	L	L	Α	Z	Η	Н
K	D	Ε	Р	R	Е	S	S	Е	D	-	Α
Ε	Р	L	Υ	J	0	Y	R	N	0	R	Р
W		L	D	Α	W	Е	لـ	L	K	S	Р
Е	Τ	G	Ш	D	F	_	Z	Е	Α	Т	Υ
Α	Υ	Q	R	Ш	L	0	כ	S	Y	Y	Z
R	Ι	S	_	С	K	R	Α	Е	F	С	Z
Υ	R	D	Т	U	G	0	0	D	Α	J	1
Т	Ν	Α	Р	Α	Т	Н	Ε	Τ	_	С	D
	Η	U	R	R	-	Е	D	١	R	0	S

HAPPY	INDIFFERENT	SAD	JOY
FINE	UNHAPPY	APATHETIC	LOUSY
DEPRESSED	GOOD	OKAY	AWAKE
TIRED	SICK	PITY	DIZZY
HURRIED	BORED	FAIR	WEARY
FEAR	WELL	WILD	FULL
HUNGRY	THIRSTY		

Search Out Words

Locate the states in this puzzle.

R	Н	0	D	Е		S	L	Α	N	D	Н	С	U	М
Т	Α	R	W	ı	S	С	0	N	S	ı	N	0	С	ı
Е	D	Е	L	Α	W	Α	R	Ε	С	G	N	N	Α	S
X	F	G	ı	S	Α	S	Ν	Α	K	R	Α	N	L	S
Α	С	0	L	0	R	Α	D	0	М	I	L	Е	ı	1
S	0	N	Ε	W	Υ	0	R	K	N	Т	Α	С	F	S
K	Ε	N	Т	U	С	K	Υ	ı	L	D	В	Т	0	S
Υ	Р	М	1	С	Н	I	G	Α	Ν	F	Α	I	R	ı
Α	L	Α	S	K	Α	R	В	٧	K	W	М	С	Ν	Р
D	U	1	Q	J	1	Ε	X	В	0	S	Α	U	I	Р
Α	Т	Ν	С	V	Ι	R	G		N		Α	Т	Α	I
V	Α	Ε	Т	Е	Z	Z	Ε	S	S	Ε	Ε	Е	R	0
Ε	Н	S	0	U	Т	Н	D	Α	K	0	Τ	Α	L	Н
N	E	W	Н	Α	М	Р	S	Н		R	Е	М	D	ı
W	Α	S	Н		N	G	Т	0	N	Α	G	W	S	0

ALABAMA	CALIFORNIA	IOWA	TENNESSEE
NEVADA	NEW YORK	ARKANSAS	WASHINGTON
VIRGINIA	RHODE ISLAND	OREGON	WEST VIRGINIA
MISSISSIPPI	MICHIGAN	COLORADO	OHIO
MAINE	DELAWARE	UTAH	KENTUCKY
TEXAS	CONNECTICUT	WISCONSIN	
ALASKA	SOUTH DAKOTA	NEW HAMPSHIRE	

Search Out Words

Locate the clothing items in this puzzle.

S	L	ı	Р	Α	Т	U	R	В	Α	N	F	L	D	0
L	Т	S	N	Е	Α	K	Ε	R	S	Р	W	М	1	R
Α	Е	G	Ε	S	Р	С	Α	Р	В	Α	S	U	Α	Е
С	Ε	Q	С	K	М	Н	Α	Т	Н	Z	С	F	Р	Т
K	S	Т	K	С	0	Н	Е	S	Е	Τ	Α	F	Ε	Α
S	Н	S	Т	0	С	K	_	Z	G	S	R	Α	R	Е
С	I	Α	_	S	С	0	Α	Τ	D	כ	F	G	S	W
Α	R	S	Е	Α	Α	S	C	S	U	_	Т	0	R	S
Р	Т	Ι	っ	Η	S	S	K	_	R	Τ	С	Т	Α	L
Ε	I	J	G	V	—	В	G	0	W	Z	┙	М	0	1
Т	W	Α	L	J	Z	D	Е	R	W	Ш	Α	R	D	Р
U	В	L	0	U	S	Ε	Υ	J	В	J	Е	K	F	Р
N	G		V	J	Е	Α	N	S	Α	Р	R	0	N	Ε
	D	R	Ш	S	S	J	L	Р	Α	N	Τ	S	N	R
С	Н	S	S	Н	0	Е	S	М	K	Τ	R	1	Н	S


SHIRT	SOCKS	STOCKINGS	DRESS
PANTS	TURBAN	COAT	PANT SUIT
SKIRT	JEANS	BELT	GOWN
NECKTIE	SLACKS	TUNIC	PAJAMAS
SNEAKERS	SWEATER	MUFF	SLIPPERS
BLOUSE	TOGA	HAT	CAPE
SLIP	SHOES	GLOVES	TOP
CHAPS	MOCCASINS	SCARF	TEE SHIRT
DIAPERS	JACKET	SUIT	UNDERWEAR
SASH	CAP	SHAWL	APRON

Search Out Words

Locate the things you find in and around a house in this puzzle.

Т	L	I	٧		N	G	R	0	0	М	Α	Н	М	I
Α	Т	Т		С	U	S	Н	1	0	Ν	С	Ν	Е	D
В	Α	S	Ε	М	Е	Ν	Т	D	В	R	Р	С	Ν	М
L	D	1	Ν	I	Ν	G	R	0	0	М	Н	Α	D	
Ε	G	С	D	Α	V	Ε	Ν	Р	0	R	Т	В	ı	R
С	В	Α	Τ	Н	R	0	0	М	K	S	Е	I	V	R
0	Ε	В	Α	F	D	Ζ	G	Ε	С	Н	L	Ν	Α	0
U	D	Е	В	U	R	Е	Α	J	Α	Ε	Е	Е	Z	R
Ν	R	Ν	L	0	Е	Η	R	L	S	L	V	Т	D	В
Т	0	С	Е	R	S	K	Α	0	Е	V	-	Q	0	J
Ε	0	Н	_	Α	S	Р	G	O	I	Е	S	Т	0	0
R	М	Α	F	Ш	Ш	S	Ш	K	R	S	_	R	R	
L	Н	0	D	K	R	С	0	U	С	Н	0	J	Α	D
С	S	W	Α	L	K		Т	С	Н	Е	N	N		Α
W	Н	Ε	Ε	L	С	Н	Α	ı	R	В	Т	K	L	R


CABINET	PORCH	LIVING ROOM	MIRROR
SOFA	BASEMENT	WALK	DOOR
CHAIR	BUREAU	BOOKCASE	DIVAN
TABLE	BED	WHEELCHAIR	KITCHEN
BENCH	DESK	TELEVISION	DEN
COUCH	COUNTER	DAVENPORT	GARAGE
END TABLE	DRESSER	CUSHION	RAIL
TRUNK	STAND	BEDROOM	LOCK
BATHROOM	SHELVES	RADIO	ATTIC
CHEST	DINING ROOM		


ACROSS

- 3. She's married to your uncle.
- 5. What you drink out of.
- 7. What you walk on in your house.
- 8. This is one-twelfth of a foot.


- 1. Wrist jewelry that tells time.
- 2. What you cut your meat with.
- 4. You open this to enter your house.
- 6. This writing implement contains lead.


ACROSS

- 1. A flying means of transportation.
- 4. The king of the jungle.
- 6. What you chew with.
- 7. This opens a lock.
- 9. This comes out of a faucet.
- 11. A kind of sheep
- 12. What you do with a ball that is thrown to you.
- 14. A head ornament.


- 2. A writing implement containing ink.
- 3. The month before December.
- 5. This is in a pen.
- 8. This lights a fire.
- 10. Like a mouse, but bigger.
- 13. A sound of laughter.


ACROSS

- 1. You send this to a friend when you're on vacation.
- 4. People used to type letters on this.
- 7. What you hit a tennis ball with.
- 9. A kind of insect.
- 10. What you use to find your way when driving.
- 12. A beverage that comes from a cow.
- 15. What windows are made of.
- 17. To receive.

- 1. What you write on.
- 2. You use a needle and thread to .
- 3. When a baseball player swings and misses the ball.
- 5. What you use to gather leaves.
- 6. A gathering of people for a purpose.
- 8. This wakes you up in the morning.
- 11. The American _____.
- 13. Corrosion on metal.
- 14. You use this to clean up a spill.
- 16. A direction.


ACROSS

- 1. What is used to shave.
- 4. This holds up pants.
- 6. A floor covering.
- 7. A monkey without a tail.
- 9. What 12 months make.
- 10. A lamp.
- 13. The opposite of *she*.
- 14. A sign of affection.
- 16. A grown-up kitten.
- 18. The opposite of out.
- 19. A sticky piece of cellophane.

- 2. A large body of salt water.
- 3. The opposite of *late*.
- 5. A piece of furniture.
- 8. A mixture of seeds that horses eat.
- 11. The opposite of boy.
- 12. A kind of transportation with several cars.
- 15. You wash with _____.
- 16. A head garment.
- 17. An herbal beverage.

Crossword Puzzle


Solve this puzzle.


ACROSS

- 1. A law enforcer.
- 6. The color of a cardinal.
- 7. A short sleep.
- 8. An organ that hears.
- 10. What you read.
- 11. Small ships
- 13. This holds a letter.
- 15. A direction.
- 18. What you turn on to hear music
- 20. To prohibit.
- 21. What you plant a flower in.
- 23. Ground beef on a bun.
- 24. What your eyes do.
- 25. Between the shoulder and the wrist.

- 1. A snack you eat at movies.
- 2. Frozen water.
- 3. To make a mistake.
- 4. You and .
- 5. Abbreviation for advertisement.
- 9. Footwear for soldiers.
- 12. A golfer's stand for the ball.
- 14. A Florida citrus fruit.
- 16. Opposite of *east*.
- 17. Opposite of bottom.
- 18. Meat when slightly cooked.
- 19. An automobile.
- 20. A means of public transportation.
- 22. What you use to make a rowboat move.


ACROSS

- 1. Brush and _____.
- 3. What you hang on the wall.
- 5. A time period equaling seven days.
- 6. Some men use these to hold up their pants.
- 10. A function word to indicate an alternative.
- 12. False teeth.
- 15. Something you read.
- 18. You use a shovel to _____
- 19. A sweet potato.
- 20. What a hammer drives into wood.
- 21. The opposite of *north*.

- 1. ____ and crackers.
- 2. A woman's garment.
- 3. An evergreen with cones.
- 4. What is it?
- 7. Turf or grass.
- 8. A snack food.
- 9. A kind of bread.
- 11. A nickname for your mother.
- 13. Very small.
- 14. An ocean vehicle.
- 16. A small fly that bites.
- 17. The sun rises in the _____.


Crossword Puzzle

Solve this puzzle.

ACROSS

- 1. A thing or object.
- 4. Black and _____.
- 6. A fruit with a core.
- 9. To stumble.
- 10. What we spend.
- 12. What we use to clean our teeth.
- 15. Neither-____.
- 17. An exclamation.
- 19. A source of light that burns.
- 20. Where you find teeth.
- 21. An abbreviation for yard.
- 22. An abbreviation for *mister*.
- 23. Same as 15 across.
- 24. Parts of a sentence.
- 27. What you sleep in.
- 29. To get married.
- 30. A car you pay a fee to ride in.
- 31. What a painter creates.
- 32. Nickname for Mitchell.
- 34. In or at this place.
- 35. He, she, or _____.

- 2. Past tense of throw.
- 3. A representation of an area.
- 5. What a child plays with.
- 7. You hang this on a wall.
- 8. Day and _____.
- 10. You use this to light a fire.
- 11. What someone with a sweet tooth loves.


- 13. People used to play this on a stereo.
- 14. A billfold.
- 16. Not new.
- 17. Relating to us.
- 18. We ____ dinner.
- 20. Not less, but _____.
- 22. French for a married woman.
- 23. Yes and ____.
- 24. The sun sets in the .
- 25. A place to sit.
- 26. A beverage that comes out of the faucet.
- 28. Short for father.
- 29. Opposite of narrow.
- 33. A greeting.


Crossword Puzzle

Solve this puzzle.

ACROSS

- 1. A garment worn when cooking.
- 5. and chairs.
- 9. Month after January.
- 11. Either- .
- 12. To long for; desire.
- 14. what?
- 16. A stand for a golf ball.
- 17. A doctor.
- 20. General George Armstrong _____.
- 21. Opposite of she.
- 23. The whole amount.
- 24. A breed of dog.
- 25. Soft white fat used for cooking.
- 26. Abbreviation for low pressure.
- 28. An interjection used to get someone's attention.
- 30. Opposite of white.
- 31. Country in southwest Asia.
- 33. Fuel for a car.
- 34. Opposite of no.
- 35. Also.
- 36. A portion of land.

- 1. A monkey without a tail.
- 2. Turn the light _____.
- 3. A direction.
- 4. A vegetable like a rutabaga that grows underground.
- 5. To attempt.


- 6. Opposite of nay.
- 7. Traditional knowledge or belief.
- 8. Full name for Ernie.
- 10. Commerce, private enterprise.
- 13. Having eaten.
- 14. Unique or distinctive.
- 15. An exclamation of surprise.
- 18. Before today.
- 19. The home of the Empire State Building.
- 21. A corridor in a building.
- 22. A large animal with a trunk.
- 24. An Italian pie made with dough, spices, cheese, and sauce.
- 27. Short for okay.
- 29. Single.
- 30. A stinging insect.
- 31. Sick.
- 32. ____ de Janeiro.
- 33. To leave.

m	а	r	е	t
С	е		а	S
S	а	n	е	u
i	b	а	r	t
t	S	0	n	а

1.	11.	21.	
• •		- · · ·	

r	S	n	t	а
е	u	h	S	р
р	r	0	Ф	W
а	С	е	h	а
S	w	а	t	0

1.	11.	21.

е	W	е	S	g
i	d	i	0	n
W	I	е	t	0
а	r	0	d	е
i	S	n	а	n

1.	11.	21.	
• •		- · · ·	

R	Н	Α	D	
S	Ш	Т	┙	Α
Α	_	┙	Е	Τ
Н	Р	Α	R	0
Т	S	0	R	U

1.	11.	21.	
• •		- · · ·	

t	S	u	t	а
е	а	е	r	n
r	-	n	а	0
а	е	а	b	S
m	С	S	i	t

1.	11	1.	21.	

Mark all E's.

W	Е	D	Ε	Τ	Υ	Ε	Ν	G	Ε	Ε	С	Ε	0	U
0	Е	Е	D	F	G	Е	Н	Е	Е	Е	S	С	V	В
Ε	Ε	В	Υ	Ν	Е	D	Χ	S	Ε	Z	Α	Ε	Е	S
L	Ε	С	U	D	Ε	Ν	M	Ε	L	W	S	Ε	Ε	S

Mark all S's.

S	I	J	D	С	S	S	X	Ε	S	K	J	S	Н	I
V	S	S	Е	S	U	D	S	L	S	Χ	D	S	- 1	Ε
Ο	Р	Ε	S	С	S	Α	Ν	S	Ε	Υ	Τ	S	В	S
Р	Ε	1	Н	0	Ε	С	S	X	S	U	S	S	Ε	S

Mark all N's.

Ν	R	I	F	Ν	M	V	Ν	W	Ν	С	Ν	S	Ν	Ν
N	Ν	Е	С	Ν	S	Χ	U	Ν	R	Τ	Ο	Ν	Ν	S
0	Ν	U	Ν	С	F	R	Ν	Τ	Ν	S	С	Ν	Ν	W
V	- 1	Ν	Ν	Ν	Ε	M	Ο		Ν	U	С	Ν	Ε	U

Mark all R's.

R	I	Ν	R	U	Ε	R	R	V	U	W	R	X	R	U
Е	R	Т	Ο	R	Е	В	U	Q	R	W	R	R	R	W
1	Q	R	W	V	- 1	R	R	R	S	Z	R	Ν	R	Z
U	Υ	R	Т	D	С	Ν	U	Τ	R	R	Ε	S	Ε	D

Mark all O's.

Ο	W	0	R		Т	0		С	U	0	U	В	G	Ο
W	- 1	Ν	С	U	Т	Р	R	Ο	Ο	Н	Ο	Е	Ο	S
Ο	Ο	Е	- 1	Ο	R	- 1	Т	Н	Ο	Ο	V	В	Ο	0
W	0	R	Ο	0	С	V	0	R	0	Т	0	0	S	Z

Mark all C's.

С	R	Τ	С	V		V	С	D	С	С	S	X	С	R
С	С	С	S	С	R	I	Т	Е	Ν	С	Χ	С	S	С
U	С	Υ	Ν	С	В	Н	D	С	С	Е	С	G	V	С
С	С	Ε	W	Q	0	С	D	С	J	С	Н	С	G	С

Mark all B's.

S	В	U	В	Ν	В	Н	В	В	В	С	G	R	Т	В
В	- 1	В	U	Ν	В	Н	G	F	В	В	V	Τ	В	С
Ο	Р	Е	В	U	В	Ν	J	В	D	В	С	U	Е	Ν
В	U	Ε	В	S	U	В	Ν	Ε	В	В	S	В	Ε	U

Mark all F's.

F	Ο		F	В	U	F	Υ	F	F	F	Ε	U	D	F
F	F	R	Τ	Р	Ο	F	I	V	J	Е	F	U	G	F
Ο	Υ	Е	F	Т	В	F	Е	D	С	F	V	F	Н	J
F	F	F	Ε	I	R	U	F	U	Т	V	F	S	С	F

Mark all T's.

Т Т 0 Ε R Т D C Τ 0 V J G Τ Т V Т U В Н Τ Т G U I D Τ Υ Т Ī Т Ε С Т Ε С Χ Ζ Τ Т В U Н L Ι Т V Т Т Ε Т Υ Т D U ı R В

Mark all 2's.

2	6	4	9	8	2	7	4	2	6	4	9	6	2	3
9	8	4	5	2	2	2	3	9	5	6	2	8	2	2
8	2	3	2	4	2	5	2	6	7	2	4	2	3	2
5	3	2	8	5	2	7	5	2	4	9	0	2	3	2

Mark all 7's.

7	4	5	9	7	3	8	7	4	5	7	6	7	7	5
7	2	0	8	3	1	9	5	7	3	7	2	9	7	7
7	7	4	7	7	7	5	6	9	7	3	9	8	7	1
7	3	0	9	8	1	7	3	9	7	7	4	7	3	2

Mark all 4's.

5	9	4	5	4	3	4	4	2	0	9	4	8	5	4
4	4	2	3	9	4	8	2	7	3	4	4	2	0	4
4	5	4	9	6	8	4	7	4	4	5	6	1	2	4
9	4	3	5	7	4	3	9	2	3	3	4	4	2	3

Mark all V's and S's.

V	S		D	V	U	Υ	V	V	S	Ε	L	R	Ε	I
S	S	V	R	I	Т	Υ	U	V	S	С	D	S	Χ	Ε
V	Е	S	D	F	V	G	В	V	Н	Ν	S	S	F	J
0	С	D	S	Ε	V	Т	В	V	S	S	X	D	С	R

Mark all E's and K's.

K	Ε	- 1	R	K	X	Ε	Ν	Т	Ε	K	K	Ν	- 1	K
U	Т	Ε	S	K	K	Ε	Ε	Ε	С	Н	U	K	V	U
K	K	Ε	Т	R	D	G	K	I	K	Υ	Т	Ε	W	Q
1	U	K		Ε	U	D	Ε	Ε	D	0	R	L	K	J

Mark all G's and I's.

G	- 1	Ε	U	С	K	- 1	G	- 1	D	U	Ε	G	G	- 1
1	I	- 1	Ε	Ν	Τ	U	G	Υ	D	V	D	G	- 1	Ε
U	Υ	Τ	G	- 1	V	- 1	G	В	G	G	Ε	G	S	С
1	G	Ε	Ν	G		D	G	V	W	R	G		Т	J

Mark all Q's and Z's.

Q	W	Z	R	V	Z	Χ	Q	Ο	I	S	Q	Α	Χ	Z
Z	Z	Q	Q	Ε	U	D	Χ	Z	Α	Q	W	S	Χ	Z
Q	U	Z	Ε	Ο	Р	С	Z	Q	Α	W	Q	Α	U	D
Υ	R	0	Ζ	W	U	Α	Q	Е	Χ	Z	Α	Q	Q	Q

Mark all X's and L's.

L	X	0	I	L	X	W	S	X	L	0	L	L	X	I
I	Ο	Χ	L	- 1	D	V	Н	Χ	L	Χ	L	Е	1	Χ
S	Χ	L	Ο	Χ	X	- 1	L	L	L	Χ	Ν	U	J	M
Χ	L	X	L	Ε	1	F	L	Χ	1	L	X	Ε	1	F

Mark all Y's and D's.

Q	Ε	Υ	D	Υ		U	Τ	D	Υ	D	U	Ο	I	L
U	Е	D	D	D	Υ	Υ	- 1	L	K	M	J	U	D	Υ
D	D	D	Υ	U	R	Υ	D	Τ	S	K	Υ	D	С	-
Υ	Υ	Ε	W	0	R	U	V	X	S	D	D	С	U	Т

Mark all J's and O's.

J	J	Ο	Ο	U	J	Ο	L	- 1	D	M	R	- 1	Ο	- 1
U	Е	J	I	Ο	I	L	1	Ο	Ο	I	L	J	U	J
D	R	Ο	Α	J	U	С	1	L	Ο	J	Ο	Ο	J	U
J	Ο	Н	Υ	U	J	0	Н	M	J	Ε	S	Н	G	F

Mark all Z's and K's.

Z	K	I	U	K	K	Z	S	U	Z	Α	Υ	Ε	K	Α
J	I	K	I	L	Ε	С	1	Χ	J	S	X	Z	Z	Ε
W	X	Z	Z	S	1	K	K	1	K	U	Υ	K	Χ	S
Е	S	0	L	Р	K	K	Z	U	X	Z	V	Z	G	Ν

Mark all P's and C's.

Р		С	U	0	Р	0		С	U	F	Р		С	Υ
С	С	R	Ε	D	Ο	Р	Р	Ο	С	V	I	С	U	F
L	С	С	Р	Ο	- 1	Р	Ο	R	1	С	I	D	Р	Ρ
C	Р	Р	F	W	Q	Α	X	C	Р	- 1	O	- 1	Р	- 1

Mark all k's and t's.

k	i	t	u	t	k	i	е	k	t	k	0	I	p	S
t	t	е	k	i	I	0	k	k	d	С	j	t	t	r
W	q	а	С	k	k	t	i	t	t	u	У	I	p	е
S	X	k	k	t	i	- 1	t	е	j	k	i	g	m	k

Mark all W's and H's.

W	Е	W	Ο	Р	L	Н	Н	I	K	M	Н	Н	I	Ν
Ε	Ο	- 1	W	Н	W	Н	Н	Υ	Ν	Н	D	Е	W	Α
Н	W	Υ	J	W	Н	W	R	Ε	В	С	U	Н	Ν	W
Q	Н	Н	Ε	W	R	Ν	Ε	Τ	- 1	L	0	K	J	Ε

Mark all I's and p's.

	р	i	0	- 1	j	р	1	1	m	n	а	S	р	I
1	i	- 1	- 1	р	е	i	р	0	u	- 1	i	u	- 1	0
p	I	е	а	С	p	I	0	f	i	I	I	p	0	g
р	- 1	а	С	а	i	р	g	u	i	- 1	- 1	р	р	а

Mark all J's and L's.

J	L	I	U	Τ	J	J	L	Ο	- 1	Р	L	J	U	Υ
J	J	Е	I	L	I	Ο	U	F	Ν	L	I	С	J	Ε
U	Е	L	S	J	J	- 1	М	Ο	L	L	J	Е	Ν	I
Е	J	- 1	L	O	J	Α	Ν	L	O	M	Е	Ν	U	J

Mark all t's and m's.

t	m	i	m	0	m	е	t	i	m	i	С	h	n	j
0	I	i	t	n	m	m	t	u	k	m	е	t	t	m
m	t	u	t	i	- 1	0	g	k	У	r	r	t	t	k
m	m	t	i	k	i	f	u	t	m	g	n	V	j	t

Mark all A's and V's.

Α	V	Т	R	V	Ε	W	Ε	S	Α	В	V	V	Υ	Α
V	V	W	Α	Ο	I	Е	L	F	K	С	Е	Χ	Χ	V
I	С	V	Α	Ε	С	S	Χ	Α	Z	F	Ε	Ο	V	V
V	Α	Ε	W	D	Α	V	Т	В	V	С	X	Α	Α	Q

Mark all i's and b's.

i	b	u	i	е	0	r	I	i	b	u	С	b	i	t
b	u	е	t	b	i	t	i	t	b	i	W	S	Х	b
i	i	j	u	У	h	g	b	n	m	I	0	i	b	У
b	i	u	Υ	t	b	i	k	s	а	b	Z	i	Υ	W

Mark all 3's and 6's.

3	8	6	9	8	6	9	3	4	7	2	1	0	9	6
6	1	1	5	8	6	6	3	9	8	0	5	9	1	2
3	3	4	5	6	7	3	5	4	6	0	1	2	3	2
6	6	4	9	8	2	4	3	6	4	7	5	6	0	2

Mark all 7's and 2's.

2	9	7	7	8	5	7	2	3	4	2	7	5	9	7
2	2	7	4	9	3	8	5	2	6	6	2	6	7	7
7	3	4	2	7	7	6	3	9	7	2	1	7	2	3
2	9	8	7	3	6	4	5	7	1	3	2	2	8	4

Mark all 9's and 5's.

9	8	5	7	6	5	5	9	8	8	7	4	6	9	5
9	8	5	5	6	9	8	3	1	7	2	0	9	6	5
5	5	4	7	0	9	8	7	4	9	5	8	9	9	2
9	0	8	6	7	5	6	7	5	5	6	9	5	9	8

Mark all 4's and 0's.

4	0	0	4	9	5	8	4	7	2	4	1	0	3	4
0	9	8	4	9	0	0	3	8	6	4	5	9	4	4
4	4	0	9	6	0	4	8	5	9	2	4	3	8	4
0	0	8	5	4	0	9	8	6	1	3	0	5	8	3

Unit 2

Memory for General Information

- 1. How should you prepare a car for winter?
- 2. Why does a physician need extensive education?
- 3. What is prime time television?
- 4. Who was George Washington?
- 5. When should you wear sneakers?
- 6. Where is Las Vegas?
- 7. Why do we yawn?
- 8. How do we keep our bodies healthy?
- 9. What is a snow blower?
- 10. Who was Florence Nightingale?
- 11. When do you need to use a map?
- 12. Where do you find the definitions of words?
- 13. How can a broken leg be fixed?
- 14. Why do we wear clothes?
- 15. What is a computer?
- 16. Where is the Golden Gate Bridge?
- 17. Who would say, "How would you like your hair cut?"
- 18. When do you hear sirens?
- 19. Why do we brush our teeth?
- 20. How can you keep food cold when camping?
- 21. Where do you buy stamps?
- 22. What do you take for a headache?
- 23. How do you lose weight?
- 24. How do fingerprints help the police?

- 1. Why do we use rulers?
- 2. Who would use a ladder? Why?
- 3. What is a strike?
- 4. When do we need to use an airplane?
- 5. Where does the sun rise?
- 6. How do you take a picture?
- 7. Why do we have life insurance?
- 8. Who is the vice president of the United States?
- 9. How do you cure a headache?
- 10. When do flowers bloom?
- 11. Where do you find phone numbers?
- 12. Why do people wear socks?
- 13. What is a mortgage?
- 14. Where would you find a Ferris wheel?
- 15. When do people take out loans?
- 16. Where are bananas grown?
- 17. How can you stop your nose from bleeding?
- 18. Why do we freeze food?
- 19. What is a newspaper?
- 20. Where do you buy a car?
- 21. When should you go to the doctor?
- 22. Who would you see if you wanted to buy a house?
- 23. Why is there night and day?
- 24. When would you need to use an extension cord?

- 1 How do you get a driver's license?
- 2. Who was John F. Kennedy?
- 3. What is butter made from?
- 4. How many wisdom teeth do people normally get?
- 5. When do you add butter to popcorn?
- 6. Where is Hollywood?
- 7. Why do we sneeze?
- 8. How do you treat a fever?
- 9. What is a microphone?
- 10. When is Groundhog Day?
- 11. Why do cars need gas?
- 12. How do you change a flat tire?
- 13. What is a toll booth?
- 14. When do you add bleach to the wash?
- 15. Where is Mexico?
- 16. How do you order a take-out pizza?
- 17. Why do people wear glasses?
- 18. What are coupons?
- 19. Who was Billy the Kid?
- 20. When do you need an alarm clock?

- 1. Where is your heart?
- 2. How do you make iced tea?
- 3. Why do we sleep?
- 4. What is a cruise?
- 5. Who would you see if you were having difficulty with your eyes?
- 6. When is Thanksgiving?
- 7. What is a college?
- 8. When do cats purr?
- 9. How often do we elect a new president?
- 10. Where is the Eiffel Tower?
- 11. Who was Abraham Lincoln?
- 12. Why do we have stop signs?
- 13. What is war?
- 14. Where is Canada?
- 15. When do you need a doctor?
- 16. How much do three pencils cost at 10 cents each?
- 17. Why do men shave?
- 18. Who was the first president of the United States?
- 19. What noise do dogs make?
- 20. Where would you buy a watch?
- 21. When does someone need an operation?
- 22. How many minutes are in an hour?
- 23. Why do people perspire?
- 24. What is Wall Street?

- 1. Who prepares food in a restaurant?
- 2. What are twins?
- 3. Where would you find polar bears?
- 4. Why do people wear coats in the winter?
- 5. Who was Napoleon?
- 6. What is a fire escape?
- 7. When is it dusk?
- 8. Where would you find a balcony?
- 9. When do you use a ruler?
- 10. How do you prepare for vacation?
- 11. Why do we get inoculations?
- 12. Who travels in space?
- 13. What do we call baby cats?
- 14. Where is the Leaning Tower of Pisa?
- 15. When does the mail get delivered?
- 16. How many items are in a dozen?
- 17. Why do people cry?
- 18. Who repairs automobiles?
- 19. What are snacks?
- 20. Where does wool come from?
- 21. Who takes your money in a store?
- 22. When do people wear jackets?
- 23. Why do we wear shoes?
- 24. Why do children lose their teeth?

- 1. How many feet are in a yard?
- 2. What is a helicopter?
- 3. Where is Disney World?
- 4. Who teaches at a university?
- 5. Why should you budget your money?
- 6. How many players are on a baseball team?
- 7. Who would you see if you wanted information about investing money?
- 8. What is a submarine?
- 9. When does a child start kindergarten?
- 10. Where is Atlanta?
- 11. Where is Niagara Falls?
- 12. How can you tell if someone has a fever?
- 13. What are snow shoes?
- 14. Where do kangaroos live?
- 15. Who seats you in a restaurant?
- 16. When do you go to the dentist?
- 17. Why should you go to the doctor for checkups?
- 18. How many years are in a decade?
- 19. What should you do if you are driving and you hear police car sirens?
- 20. Where does rain come from?
- 21. Who writes books?
- 22. When does water turn to ice?
- 23. Why do we have our hair cut?
- 24. Who plants and harvests crops?

- 1. How do we know what time it is?
- 2. What is a vacation?
- 3. Where does coffee come from?
- 4. Who designs plans for a building?
- 5. When do you use an umbrella?
- 6. Why do some states have car inspections?
- 7. How do banks make money?
- 8. Who is the president of the United States?
- 9. What is the moon?
- 10. When do people use a car's headlights?
- 11. Where is the Empire State Building?
- 12. Why do plants need water?
- 13. What are taxes?
- 14. Who takes minutes at a meeting?
- 15. When does it snow?
- 16. Where is the equator?
- 17. How do you catch a fish?
- 18. Why do we pay tolls on some bridges?
- 19. What is a dinosaur?
- 20. Who presides over a courtroom?
- 21. When do you use a dictionary?
- 22. Where do you find penguins?
- 23. Why should we watch our diet?
- 24. Why do rain puddles dry up?

General Information Questions: Multiple Answers

- 1. What are your five senses?
- 2. What are two of the world's oceans?
- 3. What are four wars that the United States has fought in?
- 4. What are two ways to find out when a movie starts?
- 5. What are the four arithmetic functions?
- 6. Who were two people who were instrumental in our country's fight for independence?
- 7. What are five exercises which are good for burning calories?
- 8. What are three of the body's organs?
- 9. What are four divisions of the armed services?
- 10. What are three chemical elements?
- 11. What are three brands of coffee?
- 12. What are two ways of measuring temperature?
- 13. What are three famous buildings in Washington, D.C.?
- 14. What are two childhood diseases?
- 15. What are two items that help improve our senses?
- 16. What are the colors on the American flag?
- 17. What are four American coins?
- 18. What are three things that must be done regularly to a car?
- 19. What are three things you would find in a forest?
- 20. What are two precious metals?

General Information Questions: Multiple Answers

- 1. What are five vegetables used in salads?
- 2. What are four hair colors?
- 3. What are three foods that we eat for breakfast?
- 4. What are four kinds of roadways?
- 5. What are three fast-food restaurants?
- 6. What are three parts of a car?
- 7. What are four kinds of public transportation?
- 8. What are three sources of light?
- 9. What are three things that people watch?
- 10. What are three kinds of doctors?
- 11. What are five things that grow in a garden?
- 12. What are three reasons for taking out a loan?
- 13. What are three categories of books?
- 14. What are three political positions?
- 15. What are four military ranks?
- 16. What are five of the planets in our solar system?
- 17. What are three states in New England?
- 18. What are four foreign countries?
- 19. What are three television shows?
- 20. What are two animals that are poisonous?

General Information Questions: Objects

- 1. What is the center of an apple called?
- 2. What book provides the definitions of words?
- 3. What do you use to pay your bills other than cash?
- 4. What do you take to treat a headache?
- 5. What tells you how fast you are going in a car?
- 6. Where do you go out to eat?
- 7. What is frozen rain called?
- 8. What is a famous vacation spot?
- 9. Which state in the United States is the coldest?
- 10. Where do you find phone numbers?
- 11. What kind of transportation charges a fee?
- 12. What do you cook on?
- 13. What is the largest animal in the sea?
- 14. What do you climb to reach something high?
- 15. What kind of ship can travel under water?
- 16. What pumps through our heart?
- 17. What do you put in drinks to cool them?
- 18. What do you use to light a fire?
- 19. What do you hang on the wall?
- 20. What kind of vehicle can travel to the moon?

General Information: Occupations

- 1. This person is the leader of our country.
- 2. This person heals sick people.
- 3. This person delivers letters.
- 4. This person puts out fires.
- 5. This person cares for sick animals.
- 6. This person enforces the law.
- 7. This person fights for our country.
- 8. This person is a space traveler.
- 9. This person is the performer in a movie.
- 10. This person presides over court cases.
- 11. This person fills prescriptions.
- 12. This person is the headmaster of a school.
- 13. This person herds cattle in the West.
- 14. This person watches a pool to insure the swimmers' safety.
- 15. This person drives trains.
- 16. This person is a professional picture taker.
- 17. This person cares for your teeth.
- 18. This person flies airplanes.
- 19. This person cuts and styles hair.
- 20. This person serves food in a restaurant.

General Information: Animals

- 1. This animal is found in Australia, has a pouch, and jumps on two feet.
- 2. This animal is man's best friend.
- 3. This bird is solid red.
- 4. This reptile has a hard shell.
- 5. This animal roars and lives in a den.
- 6. This large animal is white and lives in the arctic.
- 7. This reptile has no legs and lives under rocks.
- 8. This small animal is an undesirable rodent.
- 9. This hopping animal has large ears and lives in the forest.
- 10. This animal provides man with beef.
- 11. This animal is eaten at Thanksgiving.
- 12. This animal is the largest found in the ocean.
- 13. This animal is a striped horse.
- 14. This tall animal has a very long neck.
- 15. This reptile is a poisonous snake.
- 16. This large animal has a long trunk.
- 17. This animal's meat provides us with bacon.
- 18. This flying rodent lives in caves and attics.
- 19. This animal is a large striped cat.
- 20. This animal is a male chicken.
- 21. This animal provides us with milk.
- 22. This amphibian is green and hops.
- 23. This jungle animal lives in trees and eats bananas.
- 24. This animal provides cowboys with transportation.

General Information: Food and Drink

- 1. This is a yellow fruit that you peel.
- 2. This is the meat that comes from a steer.
- 3. This is a fruit drink.
- 4. This is a snack made from potatoes.
- 5. This is poultry that we sometimes stuff when we roast it.
- 6. This is a vegetable that grows under the ground.
- 7. This is the main ingredient in an omelet.
- 8. This edible shellfish has two large claws.
- 9. This is a carbonated drink.
- 10. This is the vegetable that makes pickles.
- 11. This is an Italian food that has a crust covered with sauce, spices, and cheese.
- 12. This is a kind of meat that you can cook on the grill.
- 13. This is an edible shellfish.
- 14. This is a snack that needs to be popped.
- 15. This is the name of the meat that comes from sheep.
- 16. This is the beverage that comes from cows.
- 17. This is a breakfast meat that comes from pigs.
- 18. This is a food that is made from flour and yeast.
- 19. This is a vegetable that grows in a pod.
- 20. This is an Italian pasta.
- 21. This is a snack that goes with crackers.
- 22. This is a fruit that grows in clusters.
- 23. This grain is grown in paddies in warm climates.
- 24. This is a dessert that has frosting.

General Information: The United States

- 1. What is the capital of the United States?
- 2. How many states are in the United States?
- 3. Who was the first president of the United States?
- 4. Why did the United States fight the Revolutionary War?
- 5. Who were the Confederates?
- 6. Where is Alaska?
- 7. Which warm state is an island?
- 8. Who is the president of the United States?
- 9. What kind of government is found in the United States?
- 10. Who was "Honest Abe?"
- 11. What is the Bill of Rights?
- 12. Who is Uncle Sam?
- 13. What are some famous sights in the United States?
- 14. Who was Paul Revere?
- 15. Who is the vice president of the United States?
- 16. Where is Dallas?
- 17. What is Mount Rushmore?
- 18. Who were the Pilgrims?
- 19. When did the United States receive its independence?
- 20. What is Memorial Day?

General Information: Places

- 1. Where is Boulder?
- 2. Where is the Grand Canyon?
- 3. Where are the Everglades?
- 4. Where is Niagara Falls?
- 5. Where is the Statue of Liberty?
- 6. Where is Las Vegas?
- 7. Where are the Pyramids?
- 8. Where is the Eiffel Tower?
- 9. Where is Pearl Harbor?
- 10. Where is Big Ben?
- 11. Where is San Francisco?
- 12. Where is the Empire State Building?
- 13. Where is the Colosseum?
- 14. Where is Disney World?
- 15. Where is the Leaning Tower of Pisa?
- 16. Where are the Alps?
- 17. Where is the Nile River?
- 18. Where is the Vatican?
- 19. Where is Tokyo?
- 20. Where is Siberia?

General Information: People

- 1. Name a famous aviator.
- 2. Name a politician in this country.
- 3. Name a leader in a foreign country.
- 4. Name a news commentator.
- 5. Name an explorer.
- 6. Name a famous actress.
- 7. Name a famous comedian.
- 8. Name a famous musician.
- 9. Name a cartoon character.
- 10. Name a famous religious leader.
- 11. Name a famous sports figure.
- 12. Name an astronaut.
- 13. Name a person you know in the medical field.
- 14. Name a famous actor.
- 15. Name a famous singer.
- 16. Name a famous scientist.
- 17. Name someone who was instrumental in American history.
- 18. Name a famous playwright.
- 19. Name an author of a book.
- 20. Name a famous composer.

General Information Questions: Important Days

- 1. This is what you call the day you were born.
- 2. This is the day when people vote.
- 3. This is the day we honor those who fought for our country.
- 4. This is the day the people in the United States celebrate their country's freedom.
- 5. This is the day when a person gets married.
- 6. This is the day a person finishes high school.
- 7. This is the day that people in the United States celebrate their appreciation for everything they have.
- 8. This is the day we celebrate the beginning of the year ahead.
- 9. This is the day we acknowledge people we love.
- 10. This is the day we appreciate the workers of America.
- 11. This is the day when a country's President is sworn into office.
- 12. This is the day when people in the United States honor the flag.
- 13. This is the day that is the yearly celebration of a marriage.
- 14. This is the day we acknowledge the woman who gave us birth.
- 15. These are the weekend days.
- 16. This is the day that comes once every four years.
- 17. This is the day celebrated by the Irish and is symbolized by a four-leaf clover.
- 18. This is the day when an animal comes out of its hole to determine if winter will last six more weeks.
- 19. This is the day when people in the United States celebrate the first president's birthday.
- 20. This is considered the first day of the work week for most people.

Yes/No Questions: General

- 1. Do you hang a picture on the ceiling?
- 2. Do you sit on a sofa?
- 3. Do you put butter on ice cream?
- 4. Are locusts a type of bird?
- 5. Does below mean under?
- 6. Does an orange have a pit?
- 7. Can you sleep in a car?
- 8. Do you put salt and pepper in coffee?
- 9. Do tomatoes grow on trees?
- 10. Is green the color of grass?
- 11. Is a pen used to erase?
- 12. Does exercise cause you to gain weight?
- 13. Do some people live in trailers?
- 14. Are cigarettes harmful to one's health?
- 15. Do you use a needle for cutting material?
- 16. Is a telephone used for communication?
- 17. Is breakfast eaten in the morning?
- 18. Do you clean your clothes in the dishwasher?
- 19. Do boats float on water?
- 20. Is soda pop carbonated?
- 21. Do you wear a belt to keep your shirt closed?
- 22. Is a camera used for taking pictures?
- 23. Is an air conditioner used to heat the air?
- 24. Do you iron pants on the stairs?

Yes/No Questions: General

- 1. Is butter yellow?
- 2. Does *conservation* mean the destruction of the environment?
- 3. Does the word *ball* rhyme with *bell*?
- 4. Is *yellow* the opposite of *black*?
- 5. Does tea come from herbs?
- 6. Does wool come from sheep?
- 7. Was Shakespeare's Hamlet a real person?
- 8. Is March the third month of the year?
- 9. Are there 12 items in a dozen?
- 10. Is Philadelphia in California?
- 11. Is summer the warmest season?
- 12. Is *down* the opposite of *up*?
- 13. Is Mickey Mouse a real person?
- 14. Is a hoe used for raking leaves?
- 15. Does the Pope live in England?
- 16. Is Paris the capital of France?
- 17. Would you find a unicorn in the zoo?
- 18. Do horses run in the Kentucky Derby?
- 19. Does pork come from pigs?
- 20. Are window panes made of steel?
- 21. Do leaves change color in the fall?
- 22. Is a mushroom a fruit?
- 23. Are candles made of wax and string?
- 24. Is America in Asia?

Yes/No Questions: General

- 1. Does 12 + 14 equal 18?
- 2. Was Beethoven a composer?
- 3. Is democracy a form of religion?
- 4. Is Rd. an abbreviation for a month?
- 5. Are slippers worn on a person's feet?
- 6. Is a radiator part of a car?
- 7. Does a turtle move faster than a lion?
- 8. Can a long-sleeved shirt have cuffs?
- 9. Do football players wear helmets?
- 10. Should you put metal in a microwave oven?
- 11. Are there six feet in three yards?
- 12. Is Thanksgiving in December?
- 13. Does cotton come from plants?
- 14. Is Chicago in the state of Oregon?
- 15. Is six less than twelve?
- 16. Does a bicycle have four wheels?
- 17. Is December the first month of the year?
- 18. Is spaghetti an Italian food?
- 19. Can some meats be cooked on a barbecue grill?
- 20. Do five nickels equal three dimes?
- 21. Does the sun rise in the east?
- 22. Can you see stars during the day?
- 23. Does the word *coat* rhyme with *cope*?
- 24. Is north a direction?

Yes/No Questions: Comparisons

- 1. Is a pencil longer than a yardstick?
- 2. Is an airplane faster than a car?
- 3. Is a mountain taller than a tree?
- 4. Is water colder than snow?
- 5. Is an apple sweeter than a lime?
- 6. Is your arm shorter than your leg?
- 7. Is a bottle heavier than a boat?
- 8. Is a book softer than a cushion?
- 9. Is a camera more expensive than a new car?
- 10. Is a library quieter than a department store?
- 11. Is the sun brighter than a light?
- 12. Is a paper clip smaller than a pen?
- 13. Is a dog bigger than a horse?
- 14. Is a wallet fatter than a pocketbook?
- 15. Is a chair wider than a sofa?
- 16. Is a watermelon rind harder than a marshmallow?
- 17. Is a car slower than a worm?
- 18. Is soup hotter than a burning match?
- 19. Is a pencil thinner than a tree trunk?
- 20. Is a rock lighter than a pebble?
- 21. Is a drum louder than a guitar?
- 22. Is gold cheaper than aluminum?
- 23. Is a mouse smaller than an ant?
- 24. Is a barn wider than a shack?

Yes/No Questions: Quantity

- 1. Will three dimes equal six nickels?
- 2. Do 1000 pounds equal one ton?
- 3. Are there 60 seconds in a minute?
- 4. Do eight hours equal one third of a day?
- 5. Do 32 inches equal one yard?
- 6. Are there six quarts in a gallon?
- 7. Do six inches equal one half of a foot?
- 8. Will two dimes and a nickel equal two quarters?
- 9. Are there 50 inches in a meter?
- 10. Do 16 ounces equal one pound?
- 11. Do 100 yards equal one mile?
- 12. Are there seven days in a week?
- 13. Will 25 pennies equal two quarters?
- 14. Are there 65 minutes in an hour?
- 15. Do seven pints equal one quart?
- 16. Do 60 inches equal five feet?
- 17. Are there 12 months in a year?
- 18. Do 363 days equal one year?
- 19. Do 24 hours equal one day?
- 20. Is 50 percent off equal to one fourth off?
- 21. Are there 30 days in February?
- 22. Are there 48 hours in two days?
- 23. Does one cup equal a gallon?
- 24. Will a dollar and a quarter equal four quarters, two dimes, and a nickel?

Unit 3

Visual and Auditory Memory

Paired Words: Associated

Train	the client to associate t	he paired words in	each list.	Use the verbal format:	"When I
say _	, you will say	_" to present each	pair. Begi	in with two or three pair	s. Then
reviev	v until the entire list is le	earned. If the clien	it has diffic	culty making association	s, assist by
explai	ning the relationship. F	Practice with and w	rithout a de	elay.	

Word Lists

Part/Whole Coding

screen – TV claws – cat drawer – desk ink – pen

toe – foot leaf – tree

page – book zipper – coat

ceiling - room

wing – airplane

Paired Items Coding

socks – shoes comb – brush

coffee - cream

shirt - tie

fingers – toes

washcloth - towel

spaghetti – meatball

lock – key

ketchup – mustard

salt – pepper

Category Coding

color - red

animal - dog

month – June

sport – football

fruit – apple

holiday – Labor Day

clothing - shirt

furniture - chair

weather – sunny

tool - hammer

Agent/Action Coding

pen – write

dollar - spend

bike - ride

fork – eat

television – watch

bird – fly

newspaper - read

stove – cook

scissors - cut

tractor - plow

To make your own word lists, other coding associations are part/whole (e.g., *state – country*), agent/action (e.g., *frog – jump*), characteristics (e.g., *clown – funny*), location (e.g., *stove – kitchen*), composition (e.g., *metal – car*), opposites (e.g., *up – down*), and synonyms (e.g., *one – single*).

Paired Words: Associated

Train	the client to associate t	he paired words i	n each list.	Use the verbal format:	"When I
say _	, you will say	_" to present eac	h pair. Beg	in with two or three pairs	s. Then
reviev	v until the entire list is le	earned. If the clie	ent has diffic	culty making association	s, assist by
explai	ning the relationship. F	Practice with and	without a de	elay.	

Word Lists

Color Coding

red – stop sign

blue – ocean

green – grass

white – paper

yellow – sun

pink – flamingo

black - coal

orange – carrot

brown - chocolate

purple – flower

Attribute Coding

hard – rock

short – second

hot – sun

light – feather

smooth - glass

crisp – lettuce

big – elephant

round - ball

dark - night

expensive – diamond

Occupation Coding

waiter - menu

teacher - books

electrician – wires

clerk – money

landscaper – mower

forester – trees

pilot – plane

cowboy - horse

dentist - drill

bus driver - schedule

Mixed Associations

green - grass

cup - saucer

scissors – blades

nurse – shot

television - screen

spring - fall

cold - ice cream

under - over

fish - swim

jeans - denim

To make your own word lists, other coding associations are part/whole (e.g., *state – country*), agent/action (e.g., *frog – jump*), characteristics (e.g., *clown – funny*), location (e.g., *stove – kitchen*), composition (e.g., *metal – car*), opposites (e.g., *up – down*), and synonyms (e.g., *one – single*).

Chaining Word Lists: Associated

Have the client associate each word directly to the word below it. After the client has coded the whole list, cover it and have the client say the list out loud.

4	4	4
cold milk glass dinner	sofa relax TV nap	building bricks plan build
5	5	5
alarm rise dress eat leave	park theater ticket popcorn screen	read story plot book bedtime
6	6	6
coffee spoons cups stir cream cake	engine wings fly pilot runway destination	Saturday grass mower start cut gas


Chaining Word Lists: Varied

Have the client associate each word directly to the word below it. After the client has coded the whole list, cover it and have the client say the list out loud.

4	4	4
beep flag grass sharp	plant fly chip loud	whistle chew trouble stripe
5	5	5
summer white dish hard plane	hot child blink glove slow	left paint rainy sat exit
6	6	6
time shirt bug green river sing	cast parking chair broken south find	trial write two line wet noisy

Following Written/Oral Directions 1 step - 2 components

Have the client listen to or read one direction at a time. Encourage the client to use some kind of strategy for remembering what the box will look like after the direction has been followed. Then have the client carry out the direction.


- 1. Shade in the square.
- 2. Draw a line from the circle to the square.
- 3. Draw a circle in the rectangle.
- 4. Divide the triangle in half.
- 5. Write today's date in the circle.

Following Written/Oral Directions 1 step - 2 components


Have the client listen to or read one direction at a time. Encourage the client to use some kind of strategy for remembering what the box will look like after the direction has been followed. Then have the client carry out the direction.

4 Q table

- Underline the letter b.
- 2. Put an X in the Q.
- 3. Circle the number.
- 4. Draw a line over the word *table*.
- 5. Cross out the letter a.

Following Written/Oral Directions 2 steps - 4 components

Have the client listen to or read one direction at a time. Encourage the client to use some kind of strategy for remembering what the box will look like after the direction has been followed. Then have the client carry out the directions.


1 2 3 A B C

- 1. Divide the square in half. Underline the B.
- 2. Cross out the 2. Shade in the circle.
- 3. Put a wavy line in the triangle. Draw a line over the 3.
- 4. Put a checkmark (\checkmark) somewhere in the square. Circle the A.
- 5. Draw a box around the C. Underline the 1.

Following Written/Oral Directions 2 steps - 4 components

Have the client listen to or read one direction at a time. Encourage the client to use some kind of strategy for remembering what the box will look like after the direction has been followed. Then have the client carry out the directions.


1234ABCD

dog summer paper

- 1. Cross out the word *summer* and shade in the triangle.
- 2. Circle the B and underline the animal.
- 3. Draw a circle in the square and cross out the 2.
- 4. Draw a box around the 4 and put a dot in the rectangle.
- 5. Cross out each letter P in the word *paper* and put a line over the 3.

Following Written/Oral Directions 3 steps - 6 components

Have the client listen to or read one direction at a time. Encourage the client to use some kind of strategy for remembering what the box will look like after the direction has been followed. Then have the client carry out the directions.


1234RSTU

salt is apple flag

- 1. Circle the shortest word. Shade in the triangle. Underline the R.
- 2. Draw a line from 1 to 4. Cross out the T. Underline all the a's.
- 3. Divide the rectangle in half. Draw a box around the fruit. Put a line over the 3.
- 4. Put a dot in the circle. Draw a circle in the square. Put a line over *flag*.
- 5. Put a box around the U. Circle the 2. Cross out the spice.

Following Written/Oral Directions: Drawing Figures


Have the client listen to or read the directions. Encourage the client to use some kind of strategy to remember the directions. Then cover the directions and have the client draw the figures in the space provided or on a blank sheet of paper.

1.	Draw	а	triangle	and	а	circle.
	-: 411	\sim	ti idi igio	Q Q	~	011 010

- 2. The triangle should be on the left side of the circle.
- 3. The triangle should be twice the size of the circle.

	-			
4.	Shade	in	tha	circla
┰.	OHAGE	- 11 1	\mathbf{u}	GII GIG.

- 1. Draw a box that is about 4 inches long and 2 inches high.
- 2. Divide the rectangle in half with a vertical (up and down) line.
- 3. On the right side, draw 3 wavy lines.
- 4. On the left side, draw 4 small triangles.


Following Written/Oral Directions: Drawing Figures

Have the client listen to or read the directions. Encourage the client to use some kind of strategy to remember the directions. Then cover the directions and have the client draw the figures in the space provided or on a blank sheet of paper.

Draw a square with 2-inch sides.

Draw a small circle to the left of the square.

To the right of the square, draw a star.

Draw a 1-inch tall X in the square.

Draw a triangle that is at least 1 inch tall.

Divide the triangle in half with a vertical line (up and down).

Shade in the left side of the triangle.

Write your name to the right of the triangle.

Draw a star ($\stackrel{\wedge}{\bowtie}$) in the right side of the triangle.

Word List Retention: Category Inclusion

Have the client listen to or read the words in each list. Allow the client to rehearse the words (mentally or aloud). If all the words are not recalled, review the list again. Then present the question either auditorially or by having the client read the question.

1.	elephant Which ones a	table re animals?	squirrel	cloud	
2.	car Which ones a	sofa re furniture?	stone	rocking chair	
3.	cement Which ones a	rock re hard?	kitten	steel	
4.	fire Which ones a	paper re cold?	ice	snow	
5.	baseball Which ones a	golf re sports?	football	horn	
6.	shoe Which ones a	arm re body parts:	candle	neck	shoulder
7.	blood Which ones a	grass re the color re		tomato	cane
8.	clay Which ones be	ball ounce?	water	bad checks	hammer
9.	green Which ones a	blue re colors?	apple	yellow	seven
10.	football Which ones a	scissors re sharp?	knife	razor	wood

Word List Retention: Category Exclusion

Have the client listen to or read the words in each list. Allow the client to rehearse the words (mentally or aloud). If all the words are not recalled, review the list again. Then present the question either auditorially or by having the client read the question.

1.	water Which ones	nail are not drinks?	soda	street	
2.	table Which ones	cotton are not soft?	cement	pillow	
3.	tree Which ones	bush are not plants?	water	drill	
4.	coal Which ones	snow are not white?	teeth	grass	
5.	robin Which ones	mosquito are not insects?	tiger	fly	
6.	dirt Which ones	sugar are not sweet?	hot dog	candy	watch
7.	cycle Which ones	shriek are not sounds?	stick	yell	clang
8.	sun Which ones	ice cream are not hot?	fire	igloo	heater
9.	bank Which ones	beach are not buildings	park ?	circle	school
10.	feathers Which ones	boulder are not heavy?	hair	car	leaf

Word List Retention: Word Placement

Have the client code the words in each list as you read them aloud. Allow the client to rehearse the words. Then ask the question.

- 1. table bed closet floor What was the second word?
- 2. toes plow wall hat What was the word after wall?
- 3. car gasoline road drive What was the second to last word?
- 4. wallet check money dollar What was the last word?
- 5. boat fish ocean seagull What was the third word?
- 6. towel shower wet soap What word was before wet?
- 7. scissors pencil stapler paper What words were first and last?
- 8. bank garage library supermarket What was the fourth word?
- 9. face hand heart lung What was the first word?
- 10. magazine pocket calculator dictionary What was the third to last word?

Word List Retention: Word Placement

Have the client code the words in each list as you read them aloud. Allow the client to rehearse the words. Then ask the question.

- 1. hat brow tie hair cap What was the third word?
- 2. clock month hour minute time

What was the word before minute?

What were the second and fourth words?

- 3. picture tapestry wall mirror portrait
- 4. camera flicker film snap exposure What was the third to last word?
- 5. dirt sweep broom floor dustpan What were the first and third words?
- 6. star picture lines theater show What word was after theater?
- 7. paper spell fold write envelope What was the middle word?
- 8. lifeguard pool stand whistle wet What were the third and fourth words?
- 9. school teach books tests report card What was the word before books?
- 10. napkin clean rub wipe dinner What were the second and last words?

Word List Retention: Recall by Attribute

Read the words in each list aloud. Allow the client to rehearse the words. Then ask the question.

1.	leaves Which is the	sand hardest?	stone	water
2.	hour Which is the	minute shortest?	week	day
3.	blue jeans Which is light	dirt test in color?	cardinal	snow
4.	infant Which is the	adult youngest?	teenager	toddler
5.	bottle Which is the	tissue box heaviest?	truck	twig
6.	rabbit Which is the	snail slowest?	dog	bus
7.	cake Which is the	brick hottest?	bird	sun
8.	wool Which is the	steel strongest?	curtain	cat
9.	whisper Which is the	talk loudest?	scream	sing
10.	whale Which is the	shark biggest?	tuna	guppy
11.	scissors Which is the	stapler straightest?	paper clip	ruler
12.	pillow Which is the	pan softest?	bureau	turtle

Functional Memory: Memo

Have the client read or listen to the memo. Encourage the client to reread it or you can repeat it to him as many times as necessary. Then cover the memo and have the client answer the questions, either by reading them or listening as you read.

Memo

TO: all dayshift workers

RE: The staff meeting is scheduled for 3:00 Wednesday afternoon. It will be held in the cafeteria. Bring paper and a pencil.

Who is the memo for?
 What time is the meeting?
 What day is the meeting?
 Where will it be held?
 What should they bring?

Functional Memory: Appointments

Have the client read or listen to the memo. Encourage the client to reread it or you can repeat it to him as many times as necessary. Then cover the memo and have the client answer the questions, either by reading them or listening as you read.

Foot doctor appointment with Dr. Stone Monday, January 21 at 2:00

Physical for job at the General Clinic Thursday, January 24 at 3:00

1.	What kind of doctor is Dr. Stone?
	What day is the appointment with Dr. Stone?
3.	What date is the appointment with Dr. Stone?
4.	What time is the appointment with Dr. Stone?
5.	What is the physical for?
6.	Where should you go for the physical?
7.	What day is the physical?
8.	What date is the physical?
a	What time is the physical?

Functional Memory: Directions

Have the client read or listen to each direction. Repeat the direction if necessary. Then ask the client to repeat the directions from memory.

Take 2 of the pink pills with milk twice a day. 1. Bake at 350° for 45 minutes. 2. 3. Connect the red wire to the blue wire. 4. Turn the dial past the number 12. 5. Call your doctor after 2 on Wednesday. 6. To reset, push the black button 3 times. 7. Insert the bulb into the socket and turn clockwise. Apply oil generously, let sit 10 minutes, then rub with a clean cloth. 8. 9. Take the escalator to the ground floor, go right and look for the appliance department on your left.

Go up to the 2nd floor; turn right and the guest room is the 4th door

on your right.

10.

Functional Memory: Paragraph Facts

Have the client read or listen to each paragraph. Then have the client answer the questions from memory.

1.	At one time she wanted to be a veterinarian because she enjoys animals so much.
	What animals does Kasia have?
2.	Dvorah has some new items at her house. She put in a pool, has a new shed
	for tools, and put up shelves in her garage. She is very pleased with all of the items.
	What new items does Dvorah have at her house?
3.	Dana loves to listen to music at work. She tunes the radio to stations which play the "oldies" or rock music. Sometimes she puts on the jazz station. Her coworkers think she has very good taste.
	What kinds of music does Dana listen to at work?
4.	Margie enjoys working with the nursing home staff. She works with therapists, nurses, nursing aides and doctors. They all make a very good team.
	Who does Margie work with at the nursing home?
5.	Angelo loves to collect things. He has a collection of bottles, cans, and racing cars. His wife, Kim, wonders where they are going to store all of the things he collects.
	What does Angelo collect?

Functional Memory: Paragraph Facts

Have the client read or listen to each paragraph. Then have the client answer the questions from memory.

1.	Lindsey is in her second year of college. She has to take history, literature, and biology classes. She is an excellent student.
	What classes is Lindsey taking at college?
2.	After dinner he had to clean up. He washed and dried the dishes. He put the silverware in the drawer and the plates in the cabinet. Then he dried out the sink and hung up the towel.
	What did he put in the cabinet?
	What did he put in the drawer?
3.	They do their shopping on Saturday mornings. First they go to the grocery store. Then they go to the Farmer's Market to buy fresh vegetables and coffee. Before going home, they stop at a pet supply store to buy things for their dog.
	What do they get at the Farmer's Market?
	Where do they stop before going home?
	, , , , , , , , , , , , , , , , , , , ,
4.	Once a month Estella, Ginny, and Kathy have a Friday night outing. They meet at 6:00 and then go to dinner. Following dinner, they always go to a play. They get home around midnight.
	What night do they go out?
	Where do they go after dinner?
	What time do they get home?
5.	Kris' Samoyed dog, Fluffy, needs a lot of care. Fluffy has very long white hair so she needs to be combed every day. In order to make sure she gets enough exercise, Kris takes Fluffy for a long walk in the park every day. Fluffy loves to stand in creeks and lakes. It makes her feel cooler. Fluffy is a great companion.
	Why must Fluffy be combed every day?
	Where do they go for walks?
	What does Fluffy love to do?

Mental Manipulation: Opposites With a Delay

Say the first word and tell your client to remember the opposite. Then give the second word. Have the client give the opposite for the first word. Then give the third word and have the client give the opposite of the second word. Continue in this manner through the list. On the last item the client will need to give two answers.

R

		A		В		C
	1.	black	1.	open	1.	noisy
	2.	hot	2.	sweet	2.	safe
	3.	slow	3.	short	3.	rough
	4.	up	4.	in	4.	shallow
	5.	left	5.	day	5.	plain
		D		E		F
	1.	over	1.	man	1.	past
	2.	light	2.	forward	2.	peace
		light more		forward good		peace empty
	3.		3.		3.	
	3. 4.	more	3. 4.	good	3. 4.	empty
,	3. 4. 5.	more him	3. 4. 5.	good narrow	3. 4. 5.	empty coming
	3. 4. 5. 6.	more him north	3.4.5.6.	good narrow remember	3.4.5.6.	empty coming most
	3. 4. 5. 6.	more him north happy	3. 4. 5. 6. 7.	good narrow remember thick	3.4.5.6.7.	empty coming most real
	3. 4. 5. 6. 7.	more him north happy big	3. 4. 5. 6. 7.	good narrow remember thick clean	3.4.5.6.7.8.	empty coming most real brave

10. top

For more opposites, see pages 208 – 211.

10. girl

Δ

10. after

C

Mental Manipulation: Math

Give the problems verbally and have the client provide the answers.

Α

$$3 + 5 =$$

$$2 + 4 =$$

$$6 + 1 =$$

$$7 + 2 =$$

$$7 + 4 =$$

$$2 + 8 =$$

$$6 + 5 =$$

В

$$1 + 9 =$$

$$5 - 2 =$$

$$10 + 7 =$$

$$9 - 6 =$$

$$3 + 2 =$$

$$5 - 1 =$$

$$2 + 4 =$$

$$5 - 3 =$$

$$8 - 6 =$$

C

$$3 + 1 + 5 =$$

$$6 + 2 + 4 =$$

$$4 + 2 + 1 =$$

$$2 + 3 + 6 =$$

$$2 + 7 + 5 =$$

D

$$9 - 2 =$$

$$6 - 4 =$$

$$5 - 3 =$$

$$9 - 5 =$$

$$7 - 3 =$$

$$4 - 2 =$$

$$5 - 4 =$$

$$6 - 1 =$$

$$10 - 6 =$$

Ε

$$8 - 3 =$$

$$7 - 6 =$$

$$4 + 3 =$$

$$9 + 0 =$$

$$3 + 1 =$$

$$4 - 2 =$$

$$9 - 8 =$$

$$1 + 5 =$$

F

$$2 + 3 - 1 =$$

$$5 - 2 + 4 =$$

$$7 - 3 + 2 =$$

$$4 + 1 - 2 =$$

$$9 - 5 + 3 =$$

$$6 + 2 - 4 =$$

$$8 - 1 + 3 =$$

$$2 - 1 + 3 =$$

$$4 + 5 - 2 =$$

Mental Manipulation: Reverse Order

Read the words to the client. Then have the client repeat them to you in reverse order.

A

- 1. run, skip, jump
- 2. dog, cat, bird
- 3. red, blue, green
- 4. tree, bush, flower
- 5. pencil, pen, marker
- 6. car, bus, train
- 7. rock, stone, pebble
- 8. wood, brick, cement
- 9. roof, walls, door
- 10. sun, moon, stars

В

- 1. apple, orange, pear
- 2. ice cream, cake, pie
- 3. shirt, pants, socks
- 4. beef, veal, lamb
- 5. June, March, May
- 6. bear, lion, tiger
- 7. rose, tulip, pansy
- 8. ball, doll, truck
- 9. peas, carrots, onions
- 10. hat, helmet, scarf

C

- 1. pots, pans, cup, dish
- 2. bird, fly, bee, kite
- 3. bank, school, store, house
- 4. arm, leg, neck, head
- 5. sister, aunt, brother, cousin
- 6. rain, sun, snow, sleet
- 7. oak, elm, pine, maple
- 8. box, jar, can, bag
- 9. road, street, path, alley
- 10. week, hour, month, minute

D

- 1. hawk, owl, robin, eagle
- 2. cookies, candy, sherbet, pudding
- 3. skirt, vest, sweater, jeans
- 4. elephant, cougar, ostrich, wolf
- 5. hammer, wrench, pliers, saw
- 6. dime, nickel, penny, quarter
- 7. smile, smirk, frown, grimace
- 8. boat, submarine, ship, cruiser
- 9. pepper, garlic, salt, ginger
- 10. purple, yellow, orange, scarlet

Mental Manipulation: Scrambled Sentences

Read the words to the client. Have the client rearrange them into a sentence and say it aloud.

A

- 1. the dog walk.
- 2. book read a.
- 3. fine am I.
- 4. to time eat.
- 5. it dark was.
- 6. door the open.
- 7. it out throw.
- 8. mow grass the.
- 9. pencil the sharpen.
- 10. hands wash your.

В

- 1. car the old was.
- 2. Andrew name his is.
- 3. your me give hand.
- 4. me 6 meet at.
- 5. with pen a write.
- 6. light off turn the.
- 7. late I'm dinner for.
- 8. chair a sit on.
- 9. the closed store was.
- 10. not am I leaving.

C

- 1. will back we come.
- 2. flew they Miami to.
- 3. Illinois lives John in.
- 4. it day all rained.
- 5. right take second the.
- 6. the Samuel race won.
- 7. wipe water the up.
- 8. the was loud music.
- 9. water bottled I prefer.
- 10. room the crowded was.

D

- 1. walked the he down street.
- 2. burgers we for had dinner.
- 3. works bank Mark in a.
- 4. was wood on fire the.
- 5. talk I you will to.
- 6. a bath the needs dog.
- 7. new his tires needed car.
- 8. question that good a was.
- 9. near the sat she front.
- 10. built stone Thom a wall.

For additional scrambled sentences, see pages 160 – 164.

Mental Manipulation: Word Progression

Read the words to the client. Have the client repeat the words back to you in the order they would occur.

- 1. September, May, November
- 2. Monday, Friday, Thursday
- 3. sixth, second, fourth
- 4. land, take off, board
- 5. eat, prepare, clean up
- 6. laugh, smile, chuckle
- 7. downpour, shower, sprinkle
- 8. low, high, medium
- 9. dry, wash, fold
- 10. after, now, before
- 11. Labor Day, Memorial Day, Fourth of July
- 12. fill, empty, bathe
- 13. teenager, toddler, infant
- 14. pitch, run, hit
- 15. evening, night, afternoon
- 16. grow, plant, harvest
- 17. pay bill, eat, order
- 18. cocoon, caterpillar, butterfly
- 19. sixties, nineties, thirties
- 20. elementary, senior high, junior high

Mental Manipulation: Alphabetical Order

Read the words to the client. Have the client repeat the words back to you in alphabetical order.

Α

- 1. side, dark, moon
- 2. flag, state, bridge
- 3. log, four, trip
- 4. ink, egg, air
- 5. light, drink, queen
- 6. oak, way, cough
- 7. vat, keep, book
- 8. night, goat, x-ray
- 9. dune, square, moose
- 10. fox, test, bunch

1. fan, stamp, ant, pen

C

- 2. wind, inch, rib, mug
- 3. owl, van, rat, junk
- 4. rug, boy, yet, mat
- 5. quiz, fin, cot, net
- 6. each, oats, keep, guess
- 7. hand, stop, desk, mess
- 8. leg, vent, house, can
- 9. jar, mink, each, tray
- 10. west, king, dish, nose

В

- 1. goose, sun, lung
- 2. question, large, neat
- 3. zoo, weather, cougar
- 4. August, never, honey
- 5. kangaroo, scissors, blanket
- 6. garage, wonder, island
- 7. liver, catcher, travel
- 8. pencil, money, jungle
- 9. danger, umbrella, rabbit
- 10. yesterday, flower, open

D

- 1. meat, art, snail, home
- 2. bed, wide, fish, sign
- 3. rust, maze, is, zest
- 4. glow, blue, cart, tooth
- 5. youth, east, join, hint
- 6. left, ace, well, dark
- 7. more, cold, tune, fair
- 8. ice, way, dance, red
- 9. place, star, bark, vote
- 10. food, cup, pet, jack

Mental Manipulation: Ranking

Read the words to the client. Ask the client to rehearse the words. Repeat the words as necessary. Then give the instruction for each set of words.

1. robin, plane, fly

Repeat the words in order of smallest to largest.

2. gravel, window glass, sandpaper

Repeat the words in order of smoothest to roughest.

3. whisper, scream, talking

Repeat the words in order of quietest to loudest.

4. adult, teenager, toddler

Repeat the words in order of youngest to oldest.

5. dog, worm, race car

Repeat the words in order of slowest to fastest.

6. morning, night, afternoon

Repeat the words in order of earliest to latest.

7. stone, truck, feather

Repeat the words in order of lightest to heaviest.

8. jacket, postage stamp, house

Repeat the words in order of least expensive to most expensive.

9. mile, yard, inch

Repeat the words in order of shortest to longest.

10. cup, ice, sun

Repeat the words in order of coldest to hottest.

11. cotton, table, mud

Repeat the words in order of softest to hardest.

12. string, thread, rope

Repeat the words in order of weakest to strongest.

Mental Manipulation: Largest Number

Read the numbers to your client. Have the client tell you which is the largest.

	A	A					В		
1)	6	2	7		1)	9	4	3	7
2)	4	8	1		2)	3	7	8	1
3)	9	7	2		3)	4	7	5	2
4)	6	8	4		4)	6	4	0	8
5)	1	4	3		5)	1	4	6	5
6)	5	7	8		6)	5	0	2	4
7)	2	0	1		7)	6	3	7	5
8)	3	6	4		8)	5	6	9	2
9)	7	9	8		9)	4	3	0	5
10)	6	2	7	1	0)	7	1	5	2

	С	;				D		
1)	23	42	76	1)	94	72	17	48
2)	27	59	32	2)	35	32	76	83
3)	91	35	62	3)	62	54	37	24
4)	88	56	95	4)	33	72	83	48
5)	35	18	27	5)	38	68	23	53
6)	14	62	26	6)	48	34	52	56
7)	87	48	66	7)	88	42	86	25
8)	14	12	16	8)	35	62	71	58
9)	71	28	64	9)	34	36	32	35
10)	26	52	48	10)	52	56	55	57

Remembering Sentences

Have the client listen to or read each sentence. Then have the client repeat the sentence. If the client is having trouble, assist by coding the sentences in manageable chunks.

5 Word Sentences

Α

- 1. It will cost a dollar.
- 2. He bought a new car.
- 3. The sale lasted two days.
- 4. Please write a long letter.
- 5. It was a full house.
- 6. The dog caught the ball.
- 7. She is wearing a skirt.
- 8. It is cold in January.
- 9. I rode the city bus.
- 10. I'd really like to eat.

В

- 1. That is out of date.
- 2. Please wipe up that spill.
- 3. That child was very late.
- 4. My brother moved the box.
- I want to talk later.
- 6. The movie made me laugh.
- 7. We will come back soon.
- 8. Put on your white shirt.
- 9. The car crossed the bridge.
- 10. He needed a new jacket.

6 Word Sentences

C

- 1. I'd like a glass of water.
- 2. Choose the one on the left.
- 3. He cut the grass on Saturday.
- 4. Tomorrow, let's go to the park.
- 5. She is walking with a cane.
- 6. During the storm, the tree fell.
- 7. Their old car had leaky windows.
- 8. That is a very good question.
- 9. On Tuesday, I went to vote.
- 10. There is no excuse for that.

D

- 1. You can write with a marker.
- 2. See you tomorrow at 9 o'clock.
- 3. I'd really like to go home.
- 4. My favorite team won the game.
- 5. She used to live in Utah.
- 6. The garden plants need some water.
- 7. We get paid on Friday afternoon.
- 8. Please don't forget to come visit.
- 9. It will cost you four dollars.
- 10. A light appeared in the darkness.

Remembering Sentences

Have the client listen to or read each sentence. Then have the client repeat the sentence. If the client is having trouble, assist by coding the sentences in manageable chunks.

7 Word Sentences

- 1. I like to put ketchup on hamburgers.
- 2. Soon it will be time to leave.
- 3. The newscaster said that it would rain.
- 4. He asked the doctor about his medications.
- 5. We will come back when we're done.
- 6. There are large cities in each state.
- 7. Considering the time, we will be late.
- 8. Both of them questioned what was happening.
- 9. The message he conveyed was very confusing.
- 10. In order to understand, repeat the exercise.

8 Word Sentences

- 1. Don't sit on that chair because it's broken.
- 2. She tripped over the curb and fell down.
- 3. Will you please help me make this decision?
- 4. Whenever you hear police car sirens, pull over.
- 5. For lunch, she had a peanut butter sandwich.
- 6. The elevator took them to the fifth floor.
- 7. Hum the first few notes of the song.
- 8. What did you do with the original copy?
- 9. Pick out the largest one on the tray.
- 10. They put a fence around the swimming pool.

Remembering Sentences

Have the client listen to or read each sentence. Then have the client repeat the sentence. If the client is having trouble, assist by coding the sentences in manageable chunks.

9 Word Sentences

- 1. That is not what he asked her to do.
- 2. The parking lot attendant could not find our car.
- 3. I only wear my glasses when I am reading.
- 4. He couldn't think of a single thing to say.
- 5. The weather forecast for Friday is overcast and rainy.
- 6. It's a good idea to have a yearly checkup.
- 7. The exit is down the hall to your right.
- 8. How many presents did you get for your birthday?
- 9. The flashlight grew dim because the batteries were low.
- 10. She always used coupons when she went grocery shopping.

10 Word Sentences

- 1. The drug store was located next to the grocery store.
- 2. If we leave now, we'll get there just in time.
- 3. I'm so tired that I can't keep my eyes open.
- 4. It rained so hard that it flooded out our basement.
- 5. I can't believe that she didn't take that job offer.
- 6. The pain from her toothache kept her awake all night.
- 7. My father and brother got up early and went fishing.
- 8. He threw two pennies and a dime into the fountain.
- 9. The planets orbit around the sun in our solar system.
- 10. The office worker filed reports and then typed two letters.

Have the client read the paragraph and then answer the questions.

Angel Falls, found in Venezuela, is the highest waterfall known to man. It is fifteen times higher than Niagara Falls. The water falls 3,212 feet, which is greater than half a mile. The water flows in a single sheet over a massive cliff. There is a pool at the bottom which flows into the Churun River.

				YES	NO
1.	Niagara Falls is the highest	water	fall known.		
2.	Angel Falls is fifteen times I	higher	than Niagara Falls.		
3.	3,212 feet is more than two	miles.			
4.	The water flows over a ravi	ne.			
5.	The Angel Falls is a waterfa	all.			
6.	Angel Falls is located in				
	A. Niagara	C.	Churun		
	B. Venezuela	D.	Asia		
7.	The water falls in a				
	A. scattered flow	C.	single sheet		
	B. torrent	D.	basin		
8.	The water drops more than	а			
	A. half of mile	C.	mile		
	B. quarter of a mile	D.	third of a mile		
9.	The water flows over a				
	A. ravine	C.	massive cliff		
	B. basin	D.	single sheet		
10.	The water flows into the				
	A. basin	C.	cliff		
	B. Amazon River	D.	Churun River		

Have the client read the paragraph and then answer the questions.

Of the seven wonders of the ancient world, the only one that has not been destroyed is the pyramids in Egypt. They were built as tombs for the kings nearly 5000 years ago. The pyramid built for Cheops is located near Cairo. It is 450 feet high and 768 feet in length across the bottom, which is equivalent to about three city blocks.

				YES	NO
1.	The pyramids are located in				
2.	The pyramids are the only seven wonders of the ancie				
3.	The pyramids were tombs f	for the	Egyptian kings.		
4.	The Cheops pyramid was b	ouilt nea	ar Kenya.		
5.	The Cheops pyramid is 768	3 feet w	vide at the bottom.		
6.	The story is about				
	A. Egyptians	C.	wonders of the world		
	B. tombs	D.	pyramids		
7.	The pyramids were built				
	A. as temples	C.	from sand		
	B. 5000 years ago	D.	by the Greeks		
8.	The Cheops pyramid is				
	A. located in Canada	C.	450 feet high		
	B. made of limestone	D.	650 feet high		
9.	768 feet is equal to				
	A. three city blocks	C.	four city blocks		
	B. two city blocks	D.	one half mile		
10.	The pyramids were built for	-			
	A. servants	C.	storage		
	B. Egyptian kings	D.	slaves		

Have the client read the paragraph and then answer the questions.

The Roman Colosseum is the remains of a large stadium that had room for at least 50,000 spectators. The Romans went there to watch gladiators battle animals and each other. After a day of events, as many as 1000 animals and 200 men died. Also, it was in the Colosseum that, because of their faith, the Christians were thrown to the lions.

				YES	NO	
1.	The Colosseum is in Rome.					
2.	Gladiators battled each other	er to th	ne death.			
3.	The Colosseum was used b	y the a	ancient Romans.			
4.	As many as 2000 men died	each	day.			
5.	Animals were sacrificed to the	he god	ds in the Colosseum.			
6.	The Colosseum is a					
	A. stadium	C.	religious altar			
	B. theater	D.	castle			
7.	The Colosseum was built by	/ the				
	A. Greeks	C.	Egyptians			
	B. Romans	D.	Gladiators			
8.	The Colosseum had room for	or at le	east			
	A. 10,000 spectators	C.	35,000 spectators			
	B. 20,000 spectators	D.	50,000 spectators			
9.	What was the maximum nur	mber c	of animals that were kill	ed each da	ay?	
	A. 100	C.	200			
	B. 1000	D.	2000			
10.	The early Christians were					
	A. thrown to the lions	C.	permitted to use the 0	Colosseum	as a chu	rch
	B. worshipped in the	D.	not permitted in the C	olosseum		

Have the client read the paragraph and then answer the questions.

Eli Whitney was born in Massachusetts on a farm. After graduating from Yale University, he went south and invented the cotton gin. This invention did the work of 1000 slaves. In 1793, his invention was pirated by other manufacturers. After a lengthy legal battle, he lost the rights to his invention. He returned north to become involved in perfecting factory mass production.

				YES	NO
1.	Eli Whitney invented mass	produc	tion.		
2.	He was born on a farm.				
3.	After graduation from colle	ge, he r	noved south.		
4.	His invention was pirated i	n 1893.			
5.	Eli was interested in mass	product	ion.		
6.	Eli Whitney was born in				
	A. Massachusetts	C.	Maine		
	B. Maryland	D.	Michigan		
7.	Eli Whitney graduated from	n			
	A. Harvard	C.	Yale		
	B. Columbia	D.	high school		
8.	The cotton gin did the wor	k of			
	A. 200 slaves	C.	500 slaves		
	B. 1000 slaves	D.	100 slaves		
9.	Eli Whitney lost the rights	to the			
	A. light bulb	C.	concept of mass produ	ction	
	B. slavery	D.	cotton gin		
10.	After losing the rights to hi	s invent	on, Eli moved		
	A. east	C.	south		
	B. north	D.	west		

Have the client read the paragraph and then answer the questions.

The Grand Canyon of Arizona is a great gorge in the earth. It is four to 18 miles wide, about one mile deep, and 217 miles long. The Colorado River runs along the bottom of the canyon. The canyon was cut into the earth by erosion over millions of years. In 1540, Garcia Lopez de Cardenas was the first white man to discover the canyon. J.W. Powell explored the canyon by boat in 1869. Since then, the canyon has been a famous landmark.

		YE	ES NO
1.	The Grand Canyon is a great waterfal	I. 🗆	
2.	The canyon is four to 18 miles wide.		
3.	The canyon was formed by an earthque	uake.	
4.	Powell explored the canyon in 1769.		
5.	The canyon is only 100 years old.		
6.	The Grand Canyon is located in		
	A. Wyoming C. Co	olorado	
	B. Arizona D. Ne	evada	
7.	The canyon is about		
	A. one half mile deep C. on	e mile deep	
	B. one fourth mile deep D. tw	o miles deep	
8.	What river runs along the bottom of th	e canyon?	
	A. Cardenas C. Co	olorado	
	B. Arizona D. Go	orge	
9.	The Grand Canyon was discovered by	y	
	A. Luis de Czardinalis C. Gr	egory L. de Capola	
	B. Garcia de Coloradio D. Ga	arcia Lopez de Cardenas	
10.	J.W. Powell explored the canyon by		
	A. boat C. foo	ot	
	B caravan D ho	rsehack	

Have the client read the paragraph and then answer the questions.

The Empire State Building was built in New York City in 1931. It is 1250 feet high and has 102 floors. It was built to sway slightly during strong winds and it once withstood the force of an airplane crashing into it. From an observatory on the top, tourists can see for 50 miles. Above the observatory is a television antenna used for broadcasting.

				YES	NO
1.	The Empire State Building has 1	102	? floors.		
2.	The Empire State Building is loc	cate	ed in New Jersey.		
3.	There is an observatory at the to	ор.			
4.	From the observatory, one can s	see	e for 150 miles.		
5.	It was built to remain stable in a	st	rong wind.		
6.	The Empire State Building is				
	A. 1100 feet high	С.	1500 feet high		
	B. 1250 feet high	Ο.	2000 feet high		
7.	It was built in				
	A. 1921	С.	1930		
	B. 1926	Э.	1931		
8.	It once withstood the shock of a	ı (a	n)		
	A. airplane crashing into it	С.	earthquake		
	B. stock market decline	Э.	tornado		
9.	On the very top is a (an)				
	A. deck	С.	television antenna		
	B. observatory	Ο.	sonar detector		
10.	The antenna is used for				
	A. sonar detection (С.	protection from lightning	I	
	B. broadcasting [Э.	radar		

Have the client read the paragraph and then answer the questions.

Hamsters belong to the rodent family, which includes other animals such as rats, mice, gerbils, squirrels and chipmunks. Hamsters are six to seven inches long, weigh approximately four ounces, and live about three years. Wild hamsters live in underground tunnels that have a sleeping room, bathroom, and storage rooms. Hamsters see poorly during the day and see best at night. They have excellent senses of smell, touch, and hearing. Their whiskers help them feel the tunnel walls and to sense changes in the temperature and wind.

			YES	NO
1.	Hamsters belong to the rodent fam	nily.		
2.	Hamsters grow to be six to seven	inches	s. 🗆	
3.	A hamster lives about seven years			
4.	Hamsters see well in the day.			
5.	Hamsters make storage rooms.			
6.	Which of these is a rodent?			
	A. cat	C.	chipmunk	
	B. snake	D.	rabbit	
7.	An adult hamster weighs about			
	A. three ounces	C.	five ounces	
	B. four ounces	D.	six ounces	
8.	Wild hamsters live in			
	A. hollow trees	C.	piles of leaves	
	B. cages	D.	underground tunnels	
9.	Hamsters have excellent			
	A. senses of smell and hearing	C.	speech skills	
	B. vision	D.	reflexes	
10.	A hamster's whiskers			
	A. are very long	C.	sense temperature change	es
	B. serve no purpose	D.	sense danger	

Have the client read the paragraph and then answer the questions.

Cholesterol is a normal part of our body cells and has many important functions. It is a necessary part of brain and nerve tissues. Cholesterol is the starting chemical in the production of certain hormones and is the chemical that becomes Vitamin D when the skin is exposed to sunlight. Abnormally high levels are a health risk that could result in deposits on blood vessel walls. High levels are associated with hypertension and diabetes. Some foods high in cholesterol include egg yolks, liver, and the fats of meat. Some low cholesterol foods include fruits and vegetables, lean meat, fish, and cereals.

					YES	NO
1.	Ch	olesterol is a normal part of	our	body cells.		
2.		olesterol is necessary for th	e pr	oduction of		
	cer	tain hormones.				Ш
3.	Abı	normally high cholesterol le	vels	can be a health risk.		
4.	Ну	pertension is not associated	d wit	h high cholesterol levels.		
5.	Fru	its contain a high level of c	hole	sterol.		
6.	Ch	olesterol is a normal part of				
	A.	gallstones	C.	brain and nerve tissues		
	B.	blood vessel walls	D.	energy		
7.	Abı	normally high cholesterol le	vels	are associated with		
	A.	sleeping	C.	viruses		
	B.	hypertension	D.	measles		
8.	Αh	igh cholesterol food is				
	A.	skim milk	C.	syrup		
	B.	cereal	D.	egg yolks		
9.	A lo	ow cholesterol food is				
	A.	lean meat	C.	liver		
	B.	fatty milk products	D.	fattv meat		

Have the client read the paragraph and then answer the questions.

Agoraphobia is a fear of open or public places. Those who experience this phobia are afraid of losing control through panic. This fear frequently causes agoraphobiacs to remain in their homes. Symptoms of agoraphobia include seeing black spots, rapid heart beat, giddiness, nausea, and faintness. Most victims have their first attack between the ages of 17 to 35. Severe stresses, such as a death in the family or moving to a new location, can trigger the first reaction. Twenty-five percent of those who suffer agoraphobia are men.

		YES	NO
1.	Is agoraphobia a fear of heights?		
2.	Does the first attack usually happen between the		
	ages of 7 to 20?		
3.	Are 85% of agoraphobiacs women?		
4.	Can a death in the family trigger agoraphobia?		
5.	Is one of the symptoms loss of appetite?		
6.	Agoraphobiacs find security in		
	A. open places C. crowds		
	B. their home D. moving cars		
7.	Agoraphobiacs are afraid of losing		
	A. their friends B. weight C. control	D.	their job
8.	The first attack happens between the ages of		
	A. 15 to 30 B. 20 to 35 C. 18 to 40	D.	17 to 35
9.	Symptoms include		
	A. giddiness and nausea C. fever and tenseness		
	B. faintness and rash D. seeing black spots and	l rash	
10.	Agoraphobia is usually triggered by		
	A. severe weather C. eating cereal		
	B. severe stresses D. singing		

Have the client read the paragraph and then answer the questions.

Some of the things we know as facts are really fallacies. The following true facts may surprise you: blood is actually a deep purple color, although it does become red when it is oxygenated; President Grant's first name was Hiram and Ulysses was his middle name; money is not the root of all evil, it is the love of money that is evil; the Florida orange is really green or yellow; the first flag was embroidered by Betsy Ross' grandson; and the light bulb was invented by Sir Humphrey Davis, 77 years before Thomas Edison developed his light bulb.

		YES	NO			
1.	The color of blood is really red.					
2.	President Grant's first name was Ulysses.					
3.	"The love of money is the root of all evil."					
4.	The Florida orange is reddish in color.					
5.	Thomas Edison did not invent the first light b	ulb.				
6.	Blood turns red when it is					
	A. in your veins C. exp	posed to oxygen				
	B. pumped through the heart D. imp	oure				
7.	President Grant's middle name was					
	A. Harry B. Ulysses C	. Simon D). Hiram			
8.	Who embroidered the first United States flag?					
	A. Betsy Ross' son C. Be	tsy Ross' assistant				
	B. Betsy Ross D. Be	tsy Ross' grandson				
9.	Who invented the first light bulb?					
	A. Alexander G. Bell C. Hu	mphrey Davis				
	B. Thomas Edison D. Sila	as McCormick				
10.	If Thomas Edison invented his light bulb in 1 invent his light bulb?	879, when did Sir Hι	ımphrey Davis			
	A. 1802 B. 1875 C	. 1805 E	D. 1879			

Have the client read the paragraph and then answer the questions.

Gin Rummy was invented by Elwood T. Baker in 1909. Gin Rummy is perhaps the most frequently played two-hand card game. Each player is dealt ten cards and the remaining cards become "stock." Each card is worth a specified number of points. To win the game, a player must reach a total of 100 points. At the end of the game, the winner receives a 100 point bonus and 25 points are added to each player's score for every hand he won.

1.	was invented in					
2.	Each player is dealt cards.					
3.	The rest of the deck becomes					
4.	The player who reaches points, wins.					
5.	At the end of the game, the winner gets a					
6.	Th	The card game described is				
	A.	Crazy Eights	C.	Gin Rummy		
	В.	Bridge	D.	Pinochle		
7.	Wh	Who invented the game of Gin Rummy?				
	A.	Booker T. Washington	C.	Elwood T. Baker		
	B.	Elwood T. Booker	D.	Booker T. Boston		
8.	Но	How many people usually play Gin Rummy?				
	A.	two	C.	four		
	B.	three	D.	five		
9.	How many points make a win?					
	A.	212	C.	100		
	B.	200	D.	125		
10.	How many points does each player get for each hand won?					
	A.	100	C.	50		
	B.	200	D.	25		

Have the client read the paragraph and then answer the questions.

Fernand Lamaze, a French obstetrician, developed the Lamaze method of preparation for childbirth. Parents must attend classes which teach them about the birth process and the stages of labor. The parents are also taught specific exercises that develop muscular control and reduce the need for drugs and instruments during delivery. Advocates of the Lamaze method feel it enriches the lives of the parents as it is a means of sharing the birth experience, an experience which does not occur through conventional methods of delivery.

1.	The Lamaze method is a preparation for				
2.	Fernand Lamaze was from				
3.	The Lamaze method the need for drugs.				
4.	Parents learn about the stages of				
5.	Advocates of the method feel it	it the lives of parents.			
6.	The method includes				
	A. use of pain relievers	C. films and pamphlets			
	B. medical expenses	D. classes for parents			
7.	The parents learn about				
	A. hospital methods	C. insurance policies			
	B. the birth process	D. several methods of childbirth			
8.	Exercises are learned to				
	A. develop muscle control	C. keep the mother's mind off of pain			
	B. get medical insurance	D. improve breath control			
9.	The method reduces the need for				
	A. hospitalization	C. instruments			
	B. medical insurance	D. a long hospitalization			
10.	The method provides a means for the parents				
	A. to take the child home early	C. to prepare for parenthood			
	B. to share the birth experience	D. to deal with stress			

Have the client read the paragraph and then answer the questions.

Memory is the ability to remember and recall previously experienced events, sensations, ideas, and information. Learning depends on memory. It is believed that the temporal lobe of the brain functions as a memory center. Although the exact way we remember things is not understood, it appears that this memory center draws on information stored in other parts of the brain. Our brain retains about one tenth of the impressions it receives. Amnesia, or the loss of memory, may result from brain damage, decreased blood supply, or from psychological causes.

1.	is the ability to remember experiences.			
2.	The lobe of the brain is a memory			
3.	The brain retains about a	of the information it receives.		
4.	Amnesia is			
5.	Amnesia may result from brain damage, decreased or from			
6.	Memory is essential to			
	A. physical growth B. learning	g C. sensations D. amnesia		
7.	The memory center in the temporal	lobe draws on memories stored in		
	A. the cerebellum	C. the occipital lobe		
	B. the nerves	D. other parts of the brain		
8.	We can recall			
	A. one half of our impressions	C. ideas		
	B. future events	D. symptoms		
9.	9. The exact way in which we remember is			
	A. not understood	C. by osmosis		
	B. through our blood supply	D. through our frontal lobe		
10.	Amnesia may result from			
	A. eating the wrong food	C. brain damage		
	B. excessive drinking	D. learning		

Have the client read the paragraph and then answer the questions.

In 1889, 12-year-old Amedeo Obici came to America from Italy. He lived in Wilkes-Barre, Pennsylvania. In 1896, he went into business for himself using a peanut roaster. After several years, in 1906, he teamed with his brother-in-law Mario Peruzzi and the Planters business was begun. In 1913, the Planters Nut and Chocolate Company moved to Suffolk, Virginia and later, two more plants opened in San Francisco and Toronto. In 1916, Planters held a contest to develop a trademark. They offered \$5.00 for the best design. The winner was a 14-year-old boy who provided a drawing of a "little peanut person." Since 1918, "Mr. Peanut" has been featured on every Planters product and he has become one of the most familiar advertising figures.

1.	Amedeo Obici came to America from			
2.	In 1906, Obici teamed up with his		Mario Peruzzi.	
3.	They began the business of			
4.	In 1913, the Planters Nut and Chocolate Company moved to			o
5.	Two additional plants were opened in are		d	
6.	In which Pennsylvania city did Obici live?			
	A. Philadelphia	C.	Wilkes-Barre	
	B. Pittsburgh	D.	Harrisburg	
7.	In 1896, Obici went into business for himself using a			
	A. go-cart	C.	hot dog stand	
	B. peanut roaster	D.	ice cream cart	
8.	How much was the prize for winning the trademark contest?			
	A. \$5000	C.	\$50	
	B. \$500	D.	\$5	
9.	The winner, a 14-year-old boy, submitted a drawing of a			
	A. peanut plant	C.	little peanut person	
	B. little bag of peanuts	D.	peanut roaster	
10.	The familiar advertising figure for Planters is			
	A. Mr. Peanut	C.	Mr. Obici	
	B. Mr. Nut	D	Mr. Peruzzi	

Have the client read the paragraph and then answer the questions.

Crossword puzzles are one of the most popular word games throughout the world. The first crossword puzzles were printed in children's books in England in the 1880s. The words in those puzzles were arranged so they read the same across and down. In 1913, Arthur Wynne, a newspaper editor, designed and printed the first crossword puzzle like those we complete today. Now, nearly every newspaper in this country has a crossword puzzle in it. In addition, there are magazines devoted solely to crossword puzzles, and there have been crossword dictionaries published to help solve the puzzles.

1.		are one of the most popular word games			
2.	Th	The first crossword puzzles were printed in the country of			
3.	Art	Arthur Wynne worked as a			
4.		day, nearly every zzle.		in this country contains a crossword	
5.	Cro	Crossword puzzles can be found			
	A.	in textbooks	C.	all over the world	
	B.	on television	D.	only in Asia	
6.	Cro	Crossword puzzles were first printed in			
	A.	pictures	C.	Greek	
	B.	children's books	D.	full color	
7.	Wh	Who wrote the first crossword like those of today?			
	A.	Arthur Wynne	C.	Arnold Winter	
	B.	a school teacher	D.	someone in Spain	
8.	Which of these help solve crossword puzzles?				
	A.	a dull pencil	C.	newspapers	
	В.	printing	D.	a crossword dictionary	
9.	How did the first crosswords differ from those written after 1913?				
	A.	different sizes	C.	in word arrangement	
	B.	different words	D.	in level or difficulty	

Have the client read the paragraph and then answer the questions.

Alexander Graham Bell, a Scottish inventor, lived from 1847 to 1922. His father was a speech elocutionist. Bell focused his attention on speech and electricity after he graduated from high school. Later, he was a tutor for the deaf. In 1876, he invented a telephone that transmitted intelligible speech over wire.

- 1. Where was Alexander G. Bell born?
- 2. When was he born?
- 3. What was his father's profession?
- 4. What was his highest level of education?
- 5. Who did he tutor?
- 6. What did Bell invent?
- 7. When did he invent it?
- 8. What did his invention transmit?
- 9. When did he die?
- 10. What was his middle name?
- 11. How old was Bell when he died?
- 12. What was his profession?
- 13. Define the word *tutor*.
- 14. Define the word *intelligible*.
- 15. How old was Bell when he invented the telephone?

Have the client read the paragraph and then answer the questions.

It is common to see thousands of bicyclists on the streets in Shanghai, China. On the average, 2.5 million bike trips are made daily. The majority of the motor vehicles are buses and trucks which are used for commercial and passenger service. The drivers in Shanghai are so concerned about hitting a cyclist that they continuously use their horns.

- 1. Name a familiar sight in Shanghai.
- 2. In what country is Shanghai?
- 3. How many bike trips are made each day?
- 4. Why do you think there are so many bicycles?
- 5. What are the predominant motor vehicles?
- 6. What services do those vehicles provide?
- 7. What do automobile drivers worry about?
- 8. How do the drivers warn the bicyclists?
- 9. Who rides bikes the most in the United States?
- 10. What is commercial service?
- 11. Name another means of transportation.
- 12. Why aren't bicycles widely used in the United States?
- 13. What is the major means of transportation in the United States?
- 14. When would you use a bicycle?
- 15. What do you call a three-wheeled cycle?

Have the client read the paragraph and then answer the questions.

No two people in the world have the same fingerprints. A fingerprint is the impression made by the grooves and ridges on the ends of the fingers. A person's fingerprints remain the same throughout his life. For this reason, fingerprints are used to identify people. Palm and foot prints are frequently used to identify babies.

- 1. What is something no two people have in common?
- 2. What is a fingerprint?
- 3. What is unique about a fingerprint?
- 4. How do fingerprints help the police?
- 5. Where do you find fingerprints?
- 6. How many fingerprints does a person have?
- 7. What other prints does a person have?
- 8. Which kind of prints are used to identify infants?
- 9. How can a person disguise their fingerprints?
- 10. How else do we identify people?
- 11. How do the police see fingerprints on a glass?
- 12. Are fingerprints a totally reliable way to identify people?
- 13. Why aren't fingerprints left on rough surfaces?
- 14. What is the difference between a fingerprint and a footprint?

Have the client read the paragraph and then answer the questions.

Thomas Edison was born in Ohio in 1847. His teachers in school considered him a "dull" student. Therefore, he was educated at home. In 1879, he invented the electric light bulb and later he designed a phonograph. He opened a laboratory in Menlo Park, New Jersey. By the time he died in 1931, Edison had taken out more than 4000 patents.

- 1. Who is this paragraph about?
- 2. Where was he born?
- 3. When was he born?
- 4. Where was he educated?
- 5. Why was he educated at home?
- 6. When did he invent the light bulb?
- 7. What else did Thomas Edison invent?
- 8. Where did he open his laboratory?
- 9. How many patents did he take out?
- 10. Who was Thomas Edison?
- 11. When did he die?
- 12. Why did he open a laboratory?
- 13. How old was he when he died?
- 14. Was Thomas Edison intelligent?
- 15. What is a patent?
- 16. How old was Thomas Edison when he invented the light bulb?
- 17. What is a phonograph?
- 18. What country is Thomas Edison from?
- 19. Name another inventor and his invention.
- 20. Define the word *invention*.

Have the client read the paragraph and then answer the questions.

There is an innovative method of irrigation that was initiated by Israel's agricultural experts. The process is called *fertigation* because a fertilizer and water mixture is dripped onto the roots of each plant. This method conserves water, an important conservation due to Israel's limited water supply. When fertigation was used in Israel, many crops yielded twice as much as before fertigation and some wasteland was used for growing crops.

- 1. What is the name of this innovative method of irrigation?
- 2. What country initiated this method?
- 3. What is an agricultural expert?
- 4. What is irrigation?
- 5. Why do some areas need irrigation?
- 6. Describe the method used in fertigation.
- 7. How does this method conserve water?
- 8. Why is water conservation important in Israel?
- 9. Where else might fertigation be useful?
- 10. What is fertilizer?
- 11. What was the result of the use of fertigation in Israel?
- 12. What is wasteland?
- 13. Define the word *crop*.
- 14. Where is Israel?
- 15. What would happen if the crops were not irrigated?

Have the client read the paragraph and then answer the questions.

There is an electronic technique which makes it possible for a person needing facial and skull surgery to see the results before the surgeon operates. A computer produces three-dimensional videos obtained from images constructed from CAT-Scan pictures. The computer is able to simulate each step of the operation. Facial surgery is usually needed for victims of tumors, birth defects, or accidents. Due to the success of this technique, it is commonly used in many medical clinics and institutions.

- 1. What does this electronic technique provide for a person?
- 2. What is a surgeon?
- 3. Why would a person want to see the results of an operation?
- 4. Who receives corrective facial and skull surgery?
- 5. What is corrective surgery?
- 6. Is this procedure common?
- 7. What has occurred due to the success of this technique?
- 8. What are the images constructed from?
- 9. What does three-dimensional mean?
- 10. What machine is used to simulate the images?
- 11. How else do we use computers?
- 12. Name another reason we would need surgery.
- 13. Can any doctor perform surgery?
- 14. Why do we have specialized medicine?
- 15. What is a birth defect?

Have the client read the paragraph and then answer the questions.

In the mid-1800s, the British Post Office included cats on its official payroll. The cats were employed to prevent mice from eating the mail. In 1868, the Secretary of the London Post Office approved the employment of three cats at a pay rate of two cents per week. The cats were utilized because traps and poison had been ineffective. Within a short time, the rodent population diminished noticeably so other post offices hired cats.

- 1. In which country would you find the British?
- 2. Who approved the employment of the cats?
- 3. Why were the cats hired?
- 4. Why were the mice a nuisance?
- 5. In what year were the cats first hired?
- 6. How many cats were hired?
- 7. What was the initial pay rate for the cats?
- 8. How often were they paid?
- 9. Why do you think they paid the cats?
- 10. How else did they try to get rid of the mice?
- 11. Why did other post offices hire cats?
- 12. What city hired the first cats?
- 13. Who do you think took care of the cats?
- 14. Do you think cats are still being used in British post offices? Why?
- 15. If cats are still at some post offices, do you think they still get two cents per week? Why?

Have the client read the paragraph and then answer the questions.

Hodgkin's disease, which most often strikes young people, is a cancer of the lymph nodes. Lymph nodes are groups of cells that help the body fight infection and disease. In Hodgkin's disease, the nodes grow to be at least half an inch across and remain enlarged for weeks or months. Lymph nodes are found in the neck, armpit, groin, and other parts of the body. Symptoms of Hodgkin's include fevers, tenderness, and itching or pains after drinking alcohol. Frequently, however, there are no symptoms and diagnosis is made through biopsy of the nodes. Fortunately, treatment is highly effective. The treatment involves radiation or chemotherapy. If treated early, the disease can be cured with radiation therapy alone in ninety percent of the cases. Those who relapse after radiation treatment can often be cured with chemotherapy. If left untreated, Hodgkin's disease spreads to the spleen, liver, bone marrow, and other organs.

- 1. What is Hodgkin's disease?
- 2. Who is at the highest risk for Hodgkin's disease?
- 3. What is a lymph node?
- 4. How do lymph nodes help our body?
- 5. What happens to the lymph nodes of a person with Hodgkin's?
- 6. How large do the lymph nodes become?
- 7. How long do they remain enlarged?
- 8. Where are lymph nodes located in the body?
- 9. What are the symptoms of Hodgkin's disease?
- 10. Is it possible to have Hodgkin's and exhibit no symptoms?
- 11. What is the best diagnosis for Hodgkin's disease?
- 12. What is a biopsy?
- 13. Is treatment usually effective?
- 14. What are the two kinds of therapy used to cure Hodgkin's?
- 15. Which treatment is given in the early stages of the disease?
- 16. What is chemotherapy?
- 17. What percentage of patients who are treated early are cured with radiation therapy?
- 18. If a patient suffers a relapse after radiation therapy, what therapy is used?
- 19. Why is it important to get treatment early?
- 20. If left untreated, where can the cancer spread?

Unit 4

Sequential Thought

Fill in the Letters

Fill in the missing letters to complete each word.

States

- 1. N __ bra __ k __
- 2. __ r __ zon __
- 3. __ ow __
- 4. I __ li __ o __ s
- 5. __ en __ s __ lva __ i __
- 6. __ aw __ i __
- 7. __ o __ th __ ako __ a
- 8. __ is __ iss __ p __ i
- 9. L __ is __ a __ a
- 10. __ o __ or __ d __

Furniture

- 1. c __ u __ h
- 2. __hi__a c__b_n__t
- 3. __ n __ t __ bl __
- 4. b __ r __ u
- 5. __ ab __ e
- 6. s __ f __
- 7. I __ _ ng __ _ _ air
- 8. __ est
- 9. __ hai __
- 10. __ o __ king c __ ai __

Weather Conditions

- 1. br __ z __
- 2. __ n __ w
- 3. s __ et
- 4. r ___ n
- 5. h ___ _ I
- 6. ___ nn ___
- 7. le r
- 8. br __ _ ht
- 9. c __ ou __ y
- 10. __ in __ y

Countries

- 1. __ ust __ a __ ia
- 2. Me __ co
- 3. __ anad __
- 4. Ko __ e __
- 5. B __ a __ il
- 6. __ ran __ e
- 7. __ re __ and
- 8. R _ s _ i _
- 9. Tu ___ ey
- 10. T __ ai __ _ nd

Fill in the missing letters to complete each word.

Colors

- 1. p __ rp __ e
- 2. __ r __ en
- 3. ye ___ ow
- 4. __ ra __ ge
- 5. __ la __ k
- 6. w __ i __ e
- 7. __ eig __
- 8. b __ o __ n
- 9. la __ end __ r
- 10. g ___ y

Transportation

- 1. a __ to __ obi __ e
- 2. __ o __ t
- 3. mo __ or __ y __ le
- 4. __ lei __ h
- 5. a __ r __ la __ e
- 7. h __ li __ o __ ter
- 8. c __ ach
- 9. __ ra __ n
- 10. h __ rs __

Animals

- 1. __ ig __ r
- 2. b __ so __
- 3. __ on __ ey
- 4. __ or __ e
- 5. al __ iga __ or
- 6. ra __ bi __
- 7. mo __ s __
- 8. go __ il __ a
- 9. s__u_k
- 10. gi af e

Clothing

- 1. s __ irt
- 2. __ ant __
- 3. c __ at
- 4. b __ lt
- 5. __ k __ rt
- 6. ja __ ke __
- 7. __ I __ use
- 8. sw <u>a</u> er
- 9. s __ oe __
- 10. d __ es __

Fill in the missing letters to complete each word.

Trees

- 1. __ em __ ock
- 2. d __ g __ ood
- 3. p __ n __
- 4. m __ pl __
- 5. p __ lm
- 6. __ pple
- 7. w __ ping __ il __ ow
- 8. bir __ h
- 9. sp __ uc __
- 10. __ her __ y

Body Parts

- 1. c __ es __
- 2. an ___ e
- 3. ch __ n
- 4. e __ b __ w
- 5. n __ c __
- 6. __ ack
- 7. w __ is __
- 8. st ma h
- 9. ch ___ k
- 10. k ee

Sports

- 1. __ asebal __
- 2. __ olf
- 3. te ___ is
- 4. r __ cquetb __ II
- 5. pi <u>g</u> p <u>ng</u>
- 6. bas __ etba __ _
- 7. la rosse
- 8. f __ ot __ al __
- 9. __ wi __ min __
- 10. rest ing

Places in a House

- 1. l __ vi __ g r __ _ m
- 2. ki che
- 3. d __ n
- 4. __ inin __ __ oo __
- 5. b __ d __ o __ m
- 6. ba __ eme __ t
- 7. __ lo __ et
- 8. __ at __ ro __ _
- 9. ha __ I __ ay
- 10. a __ ti __

Fill in the missing letters to complete each word.

Fruits

- 1. __ ra __ ge
- 2. g __ ape __
- 3. __ lu __ be __ ry
- 4. p __ a __ h
- 5. ta __ ger __ ne
- 6. a __ pl __
- 7. pl __ m
- 8. __ ear
- 9. __ at __ rmel __ n
- 10. pi eap le

Languages

- 1. F __ e __ ch
- 2. __ hin __ se
- 3. La __ n
- 4. P __ I __ sh
- 5. E __ g __ ish
- 6. Ge __ ma __
- 7. __ ap __ nese
- 8. H __ b __ ew
- 9. Ru __ si __ n
- 10. __ pa __ ish

Drinks

- 1. le __ on __ de
- 2. i __ ed t __ a
- 3. __ od __
- 4. __ ot c __ oco __ ate
- 5. o __ an __ _ ju __ c __
- 6. c _ f _ ee
- 7. ate
- 8. p __ n __ h
- 9. __ il ___
- 10. a __ ple c __ de __

Relatives

- 1. n <u>e</u> e e
- 2. fa __ er
- 3. u __ cl __
- 4. s ___ ter
- 5. a ___ t
- 6. c __ us __ n
- 7. g __ an __ mot __ er
- 8. __ o __ her
- 9. b __ ot __ er
- 10. n phe

Fill in the missing letters to complete each word.

Stores

- 1. __ hoe
- 2. __ ro __ ery
- 3. h __ r __ war __
- 4. de __ ar __ me __ t
- 5. b __ o __
- 6. __ u __ ic
- 7. dr
- 8. f __ r __ itu __ e
- 9. f __ ow __ r
- 10. b k ry

Presidents

- 1. G __ a __ t
- 2. __ ef __ ers __ n
- 3. __ in __ ol __
- 4. R __ ag __ n
- 5. Joh ___ on
- 6. __ a __ k __ on
- 7. W __ sh __ n __ ton
- 8. Ke __ _ ed __
- 9. R __ os __ ve __ t
- 10. ix n

States

- 1. Vi __ gi __ i __
- 2. __ eor __ ia
- 3. Ca __ if __ r __ ia
- 4. W __ sh __ ng __ o __
- 5. __ la __ ka
- 6. Ke __ uck __
- 7. O __ e __ on
- 8. __ ai __ e
- 9. W __ sc __ nsi __
- 10. __ an __ a __

Occupations

- 1. se __ ret __ ry
- 2. re lt r
- 3. ac __ o __ nta __ t
- 4. __ a __ y __ r
- 5. __ urs __
- 6. po __ i __ e of __ ic __ r
- 7. en __ ine __ r
- 8. c __ emi __ t
- 9. car __ _ nter
- 10. b rb r

1.	I wish I was
2.	I ate everything on my
3.	I'm in no particular
4.	Must you go
5.	At 5:30 we eat
6.	His goal in life was to write a
7.	On Saturday he bought a new
8.	The movie started at
9.	They took a walk around the
10.	She wore the ring on her
11.	He took a picture with his
12.	He lit the fire with a
13.	The car was out of
14.	It is illegal to
15.	For her birthday, he bought a
16.	They were followed by two
17.	Tyler and Joe went swimming at the
18.	Please turn on the
19.	Maria went running every
20.	He mows the lawn on
21.	It has been snowing for three
22.	He put salt and pepper on his
23.	The boy took his dog for a
24.	They went to London for their
25.	I like butter on my

1.	She went
2.	They bought a
3.	I ate
4.	For three years, I have been
5.	The boat sailed
6.	He sang
7.	Yesterday I saw
8.	We barbecued
9.	Golfing is
10.	The children were
11.	In the summer, they go
12.	Tom and Jessica were
13.	The old man and his wife
14.	They found
15.	He watched
16.	Sometimes I like
17.	It was
18.	We've been
19.	The dog ran
20.	What are
21.	Fourteen geese were
22.	The music was
23.	It took
24.	Hunting is
25.	Maybe we should

1.	I have
2.	They played
3.	How often
4.	She sat
5.	On Tuesday, I went
6.	The watch was
7.	James built
8.	Swimming can be
9.	How old
10.	When do
10. 11.	
11. 12.	Thank you for
	I'm feeling
13.	I guess
14.	Her bracelet
15.	The dog
16.	I
17.	Todd and Jacob
18.	Our newspaper
19.	Computers can
20.	Sometimes
21.	Time is
22.	The house
23.	Four
24.	A boat
25.	It's

1.	You
2.	Where
3.	Breakfast
4.	Look
5.	New York
6.	This summer
7.	Try to
8.	The airplane
9.	My sister
10.	The weather forecaster
11.	Diamonds
12.	Sally was not
13.	
14.	His barber
1 4 . 15.	His barber
15. 16.	On Tuesday
10. 17.	Have
	Carlos
18.	Why
19.	Many
20.	No
21.	When the
22.	On Wednesday
23.	You'll
24.	Do
25.	The

1.	Yesterday
2.	Running
3.	When
4.	He
5.	Let's
6.	The
7.	What
8.	Two
9.	Sometimes
10.	Today
11.	Babies
12.	Clouds
13.	Where
14.	Reading
15.	Volunteers
16.	There
17.	That
18.	January
19.	Sharing
20.	Look
21.	Tom
22.	
23.	Think
23. 24.	Who
2 4 . 25.	Who Tomorrow
_ U.	

Story Completions

Com	Complete each story with an ending sentence.	
1.	The alarm went off at six.	
	Joe turned on the light.	
2.	Connie filled her mug with water.	
	She put it in the microwave oven.	
3.	They were watching the early movie.	
	Suddenly all of the lights went out.	
4.	Mary opened the bottle of soda.	
	She noticed the top of the bottle was cracked.	
5.	It was a hot and humid Saturday.	
	They decided to go to the beach.	
6.	She put the clothes in the washer.	
	The washer began to overflow.	
7.	He dribbled the basketball down the court.	
	He reached the basket.	
8.	The knife slipped and cut his finger.	
	He washed his finger with soap and water.	

Story Completions

Complete each story with an ending sentence.

1. Scott and Victor were discussing the movie.

Anthony joined in the discussion.

He had seen the movie, too.

2. David's car was very dirty.

He got out the bucket and hose.

He wet down the car.

3. The movie started at 7:15.

They ate their dinner and got ready.

They got into their car.

4. The phone rang and rang.

It was three o'clock in the morning.

Jeff got out of bed and answered the phone.

5. Lorraine was sleeping soundly.

She awoke suddenly when she heard a loud noise.

She woke up her husband.

6. Travis decided to ask Joann for a date.

He looked up her number in the phone book.

He dialed her number.

Unscramble these words by beginning each one with the underlined letter.

Sharp Objects

- 1. nfkie
- 2. edneel
- 3. osdrw
- 4. cssisosr
- 5. eslpcal
- 6. ye<u>s</u>fat pni
- 7. ecnpli inopt
- 8. arorz d<u>b</u>ale
- 9. okbrne ssgal
- 10. ptotao eepelr

Fish

- 1. uotrt
- 2. fdornlue
- 3. kadhodc
- 4. selo
- 5. naut
- 6. asbs
- 7. hacfits
- 8. ele
- 9. hfwsodrsi
- 10. losmna

Things with Wheels

- otbumiaoel
- 2. aritn
- 3. \underline{b} cclyei
- 4. orrell satkse
- 5. s <u>b</u> u
- 6. uktrc
- 7. anogw
- 8. rocttar
- 9. a<u>l</u>nw <u>m</u>wroe
- 10. le<u>w</u>ehhcrai

Mammals

- 1. reba
- 2. nilo
- 3. eedr
- 4. abi<u>r</u>bt
- 5. gtier
- 6. n a <u>m</u>
- 7. ehlwa
- 8. veareb
- 9. flwo
- 10. y k n <u>m</u> o e

Unscramble these words by beginning each one with the underlined letter.

Furniture

- 1. a f <u>s</u> o
- 2. abueru
- 3. hrcia
- 4. e b d
- 5. c<u>c</u>huo
- 6. tncebia
- 7. veol tase
- 8. tcseh
- 9. <u>t</u>leba
- 10. c <u>b</u> h n e

Colors

- 1. ulppre
- 2. lw<u>y</u>loe
- 3. egenr
- 4. cbakl
- 5. nvleaerd
- 6. htiwe
- 7. geebi
- 8. cmaer
- 9. gnoare
- 10. gyra

States

- 1. zn<u>A</u>oiar
- 2. anassK
- 3. naesvnlai Pyn
- 4. ICroadoo
- 5. dohaI
- 6. gmnyi<u>W</u>o
- 7. an Mie
- 8. ie Ggoar
- 9. Txsea
- 10. i <u>F</u> a r I d o

Beverages

- 1. rwate
- 2. fecoef
- 3. $a \underline{s} d o$
- 4. dcie e<u>t</u>a
- 5. rgoane cjeiu
- 6. cdrie
- 7. oht aohetolcc
- 8. e e a <u>l</u> n d o m
- 9. kil<u>m</u>
- 10. <u>r</u>oto r<u>b</u>ee

Unscramble these words by beginning each one with the underlined letter.

Transportation

- 1. acr
- 2. krutc
- 3. sub
- 4. Iteorly
- 5. ubaysw
- 6. hsip
- 7. yomoccetrl
- 8. uobatlemoi
- 9. eeplhirtoc
- 10. niaapler

Relatives

- 1. esistr
- 2. homtre
- 3. tefahr
- 4. rebhotr
- 5. cnuel
- 6. etagrnfdahr
- 7. ienec
- 8. uant
- 9. raghmnodtre
- 10. wphene

Things that Fly

- 1. pine<u>a</u>lra
- 2. bfytulrte
- 3. alndcria
- 4. ps<u>w</u> a
- 5. o<u>h</u>tecrlpie
- 6. biron
- 7. msutoqio
- 8. tho ria aloboln
- 9. t <u>k</u> e i
- 10. a<u>s</u>e ugll

Occupations

- 1. froeor
- 2. aercsteyr
- 3. nrcepetar
- 4. taherce
- 5. Ibrmpue
- 6. sasteri<u>w</u>
- 7. f e <u>c</u> h
- 8. roretopa
- 9. cateher
- 10. sitnedt

Unscramble these words by beginning each one with the underlined letter.

Clothing

- 1. hrsti
- 2. okc<u>s</u>s
- 3. pstan
- 4. atejkc
- 5. plsi
- 6. wetsare
- 7. oelsub
- 8. vgeols
- 9. etbl
- 10. taco

Sports

- 1. olbfatol
- 2. \underline{h} cyoke
- 3. etnins
- 4. inbkig
- 5. gnm<u>s</u>imwi
- 6. s<u>w</u>elrtngi
- 7. kgini<u>s</u>
- 8. allbebsa
- 9. of g l
- 10. sbllaakbte

Countries

- 1. usiRsa
- 2. <u>E</u>dnganl
- 3. $eamcr\underline{A}i$
- 4. pSnia
- 5. cdloaStn
- 6. nCaada
- 7. rzlaiB
- 8. mnGarey
- 9. $eyku \underline{T}r$
- 10. $e \circ x \underline{M} \circ i$

Parts of a Car

- 1. Itccuh
- 2. esemdeporet
- 3. erkab
- 4. slwehe
- 5. odro
- 6. aergs
- 7. $i \underline{e} n g n e$
- 8. $o \underline{h} o d$
- 9. gih<u>l</u>t
- 10. r<u>t</u>nku

- 1. I great feel.
- 2. late she was.
- 3. ready is dinner?
- 4. he will call?
- 5. light fire the.
- 6. lunch eat your.
- 7. is late it.
- 8. your milk drink.
- 9. are how you?
- 10. your hair wash.
- 11. very nice that's.
- 12. am I hungry.
- 13. who you are?
- 14. there sit over.
- 15. ran dog the.
- 16. ate we lunch.
- 17. tie shoe your.
- 18. went downtown we.
- 19. door open the.
- 20. the ride bike.
- 21. do hurry not.
- 22. salt the pass.
- 23. early we left.
- 24. window open the.
- 25. the tent pitch.

- 1. roared the lion.
- 2. brush hair your.
- 3. snowing outside it's.
- 4. back don't look.
- 5. baseball played he.
- 6. alarm rang the.
- 7. is dripping what?
- 8. he mail delivers.
- 9. your coat wear.
- 10. times changed have.
- 11. lunch time for.
- 12. you were where?
- 13. for thanks coming.
- 14. cross bridge the.
- 15. it down turn.
- 16. left John town.
- 17. the rang phone.
- 18. gate close the.
- 19. the movie watch.
- 20. please outside wait.
- 21. the water plants.
- 22. toast the butter.
- 23. drive car the.
- 24. the tripped woman.
- 25. the tree climb.

- 1. joking you must be.
- 2. slept they noon until.
- 3. me call six at.
- 4. you here shouldn't be.
- 5. time up to get.
- 6. are you what doing?
- 7. the out put fire.
- 8. turn radio the off.
- 9. dollars I five need.
- 10. o'clock it ten is.
- 11. a give quarter me.
- 12. he head his hit.
- 13. not back coming she's.
- 14. on a chair sit.
- 15. I believe don't you.
- 16. it stay of out.
- 17. butler the it did.
- 18. shave he a needed.
- 19. is where paper the?
- 20. I this don't believe.
- 21. how your was day?
- 22. you what did say?
- 23. suit he a wore.
- 24. I tired very am.
- 25. in fall starts September.

- 1. hope I happy you're.
- 2. are time wasting you.
- 3. time to it's go.
- 4. computer broken was the.
- 5. swimming good is exercise.
- 6. was the lumpy mattress.
- 7. new his squeaked shoes.
- 8. lights on went the.
- 9. time what it is?
- 10. movie Jay the narrated.
- 11. drawer the stuck was.
- 12. in bloom spring flowers.
- 13. the tipped sailboat over.
- 14. dog his fleas had.
- 15. spotless the kitchen was.
- 16. a he teacher became.
- 17. take vitamins day every.
- 18. what want you do?
- 19. need we furniture new.
- 20. shave Bart a needed.
- 21. doors automatic were the.
- 22. eyes her brown were.
- 23. artist was an Leon.
- 24. an it accident was.
- 25. office to my come.

- 1. lifted box Charley the.
- 2. escalator the slowly moved.
- 3. Detroit she in lived.
- 4. hands clapped they their.
- 5. it can't reach I.
- 6. he head his shook.
- 7. on put belt a.
- 8. way there another is?
- 9. her was husband late.
- 10. can't you I hear.
- 11. solved puzzle he crossword the.
- 12. good that's a idea not.
- 13. hour come in back one.
- 14. has our plan to work.
- 15. he luck good wished her.
- 16. wind the away blew it.
- 17. surprise party a the was.
- 18. the we downtown subway took.
- 19. suit wore his new he.
- 20. work me pick after up.
- 21. a the comedy was play.
- 22. the Joe hospital to went.
- 23. live earth on we the.
- 24. mail before letter five the.
- 25. signal he busy got a.

- 1. store we the to went.
- 2. old is how son your?
- 3. five movie started the at.
- 4. chased cat rat the the.
- 5. I Mary twins are and.
- 6. the repairman TV fixed our.
- 7. phone what your number is?
- 8. he socks put his on.
- 9. was I rich wish I.
- 10. took we school her to.
- 11. apartment we live an in.
- 12. diet she on was a.
- 13. night worked he the shift.
- 14. get want I better to.
- 15. to movies they the went.
- 16. married were they Sunday on.
- 17. today feel how you do?
- 18. turn radio the please down.
- 19. live a cows in pasture.
- 20. ran track around Harry the.
- 21. left ship the the dock.
- 22. fire he out put the.
- 23. five the opened store at.
- 24. storm days the five lasted.
- 25. keeping am awake I you?

- 1. to I go want home.
- 2. watch night television I every.
- 3. please the on turn lights.
- 4. in my January birthday is.
- 5. does how cost it much?
- 6. need and plants sunlight water.
- 7. hands wash eating your before.
- 8. you plants did the water?
- 9. he tall is feet six.
- 10. pen may borrow I your?
- 11. in last came place he.
- 12. learned how he swim to.
- 13. shoe is left untied your.
- 14. funny the was joke not.
- 15. faster faster ran he and.
- 16. catch falls before it it.
- 17. moderately the was food priced.
- 18. new I coat a want.
- 19. don't that sit chair on.
- 20. night last I sleep couldn't.
- 21. take you hand my will?
- 22. the waited they bus for.
- 23. the failed chemistry Henry test.
- 24. much the too cost sofa.
- 25. sent some Dawn roses he.

- 1. a every Sam beard grows winter.
- 2. to chocolate like drink milk children.
- 3. gas got the we at station.
- 4. the ink pen of out ran.
- 5. phone on who the that was?
- 6. movie we the popcorn during ate.
- 7. newspaper read dinner Dad before the.
- 8. twice phone let ring the he.
- 9. her her proud made daughter very.
- 10. mother ice on slipped the his.
- 11. want what you do lunch for?
- 12. to the had replace we bulb light.
- 13. television a the guarantee with came.
- 14. I do the can least it's.
- 15. too tight new are my shoes.
- 16. school had stay he after to.
- 17. is Tuesday our garbage on collected.
- 18. working we by are five finished.
- 19. on I crackers cheese like my.
- 20. see it's again you to nice.
- 21. cut for firewood woodstove dad our.
- 22. over me come help and here.
- 23. ran morning miles Paul four every.
- 24. beautiful are the Virginia mountains in.
- 25. took headache for her Sally aspirin.

- 1. to almost it leave time was.
- 2. having dinner we are for what?
- 3. night wife he last called his.
- 4. the in change leaves color autumn.
- 5. Vermont college went he in to.
- 6. o'clock news the at begins six.
- 7. dentist when appointment was your last?
- 8. the from train three left gate.
- 9. buying a is expensive house very.
- 10. home go I would to like.
- 11. she Wednesday washed clothes the on.
- 12. going store are to you the?
- 13. asked she his him for autograph.
- 14. you what for did have breakfast?
- 15. stop would wish it I snowing.
- 16. coaster the fast very roller went.
- 17. sun on shone the the lake.
- 18. too to it hot was sleep.
- 19. Harrisburg Pennsylvania capital the is of.
- 20. go Saturday we on morning shopping.
- 21. I every get week paid other.
- 22. her haven't in ages I seen.
- 23. watch stop for out the sign.
- 24. baked the thirty for bread minutes.
- 25. had stew for beef dinner we.

- 1. please answer <u>if</u> no call there's back.
- 2. <u>he</u> engineering the local at studied college.
- 3. make sit comfortable <u>please</u> down yourself and.
- 4. coffee do what take you your in?
- 5. <u>they</u> bacon eggs coffee ordered and juice.
- 6. you what do do want to me?
- 7. the <u>we</u> drive took through a country.
- 8. went during the out storm lights the.
- 9. you on did where go vacation your?
- 10. four the cavities dentist have said I.
- 11. a on new Monday started Mary job.
- 12. York we New our visited on vacation.
- 13. colder the weather fall in becomes the.
- 14. something eye she right her in got.
- 15. dancing <u>we</u> night every Tuesday square go.
- 16. <u>there</u> twelve a year are months in.
- 17. flew the winter the south for birds.
- 18. a they woods hike took the through.
- 19. until only stay wanted to <u>we</u> seven.
- 20. is City as known <u>Chicago</u> Windy the.
- 21. soda you or like milk would a?
- 22. to for have <u>I</u> breakfast like cereal.
- 23. two fire he the put on logs.
- 24. her chair she coat threw the on.
- 25. race horses ran the on track the.

- 1. we last game baseball night went the to.
- 2. seven I morning up the at in get.
- 3. to don't go the I want festival to.
- 4. played the band rock a <u>he</u> in drums.
- 5. <u>her</u> for o'clock Monday appointment two on was.
- 6. Rosa on shopping and a went spree <u>Diana</u>.
- 7. few notes song <u>hum</u> of the the first.
- 8. for had peanut sandwich lunch a butter she.
- 9. ready get eat dinner then for your bed.
- 10. I go back the to want zoo to.
- 11. your blood circulatory <u>your</u> heart through system pumps.
- 12. took cruise a the Islands we around Virgin.
- 13. on gas the our out went stove pilot.
- 14. celebrate year on first the January new <u>we</u>.
- 15. mailman leg the in the the dog bit.
- 16. pulled sirens when over heard he <u>John</u> police.
- 17. a whenever out <u>Joshua</u> hat went wore he.
- 18. brick built patio around <u>dad</u> wall a the.
- 19. <u>Skip</u> day times dog walks three a his.
- 20. starts what do you play time know the?
- 21. the songs sang campfire sat around we and.
- 22. out tray largest the on pick one the.
- 23. we clocks the the spring in set forward.
- 24. me wish morning <u>l</u> visit he tomorrow would.
- 25. any for do plans have weekend you this?

- 1. exhibits to we museum see the went the to.
- 2. he War the movie about wrote script a Civil.
- 3. could my the attendant lot car parking not find.
- 4. she when she wears reading only is glasses her.
- 5. couldn't single think a say <u>I</u> to of thing.
- 6. of birds south the for winter flew flock the.
- 7. the right hall is exit your down to the.
- 8. got speeding <u>Greg</u> ticket the for on a turnpike.
- 9. and your take coffee cream in you do sugar?
- 10. table he of on the edge sat coffee the.
- 11. and east the are New on coast Georgia Jersey.
- 12. Iowa for from bill the voted the new congressman.
- 13. field player the hit into ball the baseball left.
- 14. and tripped curb broke she leg the over her.
- 15. for presents get many birthday you how did your?
- 16. two for Mr. was elected Congress Smith to terms.
- 17. an years were two on island they for stranded.
- 18. a the over country hand ruled strong <u>he</u> with.
- 19. was famous Elvis a singer rock Presley roll and.
- 20. that our rained flooded so it basement it hard.
- 21. <u>the hours knocked our three winds for out phone.</u>
- 22. about will morning I the you it tell in.
- 23. riding since a <u>he's</u> child been horses he was.
- 24. you stay will much <u>if</u> you be longer late.
- 25. to their den decided into make basement they a.

- 1. so skiing wish <u>I</u> go could it snow would I.
- 2. will an a and arrive hour we in about half.
- 3. <u>their</u> robbed they away house were on was while vacation.
- 4. made fifty withdrawal <u>he</u> a savings of his dollars from.
- 5. steak and cob they the tossed had corn on salad.
- 6. the in largest is whale ocean found the the animal.
- 7. you put in <u>if</u> water freeze will it the freezer.
- 8. are fish said mermaids half and to half be woman.
- 9. to meeting <u>after</u> the went ate they they dinner township.
- 10. next the shop camera to located movie was the theater.
- 11. my and fishing and brother went father early up got.
- 12. three airport to hours wait the had in for they.
- 13. six across the <u>it</u> hours us drive state to took.
- 14. a weather be forecast minutes the given in will few.
- 15. now just leave get in we'll time <u>if</u> there we.
- 16. it the ears that was hurt noise loud so her.
- 17. a dime a threw and fountain into <u>he</u> penny the.
- 18. wouldn't Friday to <u>Bud</u> come he able said be until.
- 19. that keep open <u>I'm</u> can't eyes so I my tired.
- 20. to <u>l</u> vacation like go for would Europe my to.
- 21. morning have o'clock <u>we</u> nine on at a meeting Monday.
- 22. over with king strong ruled a hand the country the.
- 23. desk not in could the it looked but find she.
- 24. at board Ralph meeting to to had work a go.
- 25. car the around went times the stalling track ten before.

Numbe	er the steps in the correct order.
	Light the barbecue grill.
	Put the hamburgers on the buns.
	Cook the hamburgers.
	Eat the hamburgers.
	Dry your hair.
	Rinse the shampoo out of your hair.
	Wet your hair.
	Shampoo your hair.
	Start the car.
	Drive away.
	Get in the car.
	Put the car in gear.
	Mix water with the concentrated juice.
	Take the can of concentrated juice out of the freezer.
	Stir the juice until mixed.
	Open the can.

Numbe	Number the steps in the correct order.	
	The month of Thanksgiving	
	The month of New Year's Day	
	The month of Independence Day	
	The month of Labor Day	
	Today	
	Next week	
	Tomorrow	
	Yesterday	
	Put the clothing in the washer.	
	Dry the clothing.	
	Sort the clothing.	
	Fold the clothing.	
	Look up the phone number in the book.	
	Hang up the phone.	
	Talk to the person you phoned.	
	Dial the phone number.	

Numbe	Number the steps in the correct order.	
	Put a stamp on the envelope.	
	Put the letter into the envelope.	
	Write a letter to a friend.	
	Mail the letter.	
	Buy the present.	
	Go to the store.	
	Give the present.	
	Wrap the present.	
	Celebrate your anniversary.	
	Get engaged.	
	Go on honeymoon.	
	Get married.	
	Pull up the sheets.	
	Pull up the comforter.	
	Plump the pillow.	
	Straighten the blankets.	

Number the steps in the correct order.	
	Plant the seeds.
	Till the soil.
	Water the plants.
	Buy the seeds.
	Brush your teeth.
	Get out your toothbrush and toothpaste.
	Put toothpaste on the bristles.
	Rinse your mouth.
	Scoop the ice cream out of the container.
	Put a cherry on the top.
	Pour the chocolate sauce over the ice cream.
	Add whipped cream.
	Fasten your seat belt.
	Turn the key.
	Put the key into the ignition.
	Get in the car.

Numbe	Number the steps in the correct order.	
	You get dressed.	
	You get out of bed.	
	You eat your breakfast.	
	The alarm rings.	
	You take a shower.	
	Prepare a bucket of soapy water.	
	Wash the car.	
	Wet the car with the hose.	
	Attach the hose to the faucet.	
	Rinse the car with the hose.	
	Eat the sandwich.	
	Spread mustard on the bread.	
	Cut the sandwich in half.	
	Put slices of ham and cheese on the bread.	
	Get two pieces of bread.	
	Go to the airport.	
	Fasten your seat belts.	
	Fly to your destination.	
	Make your flight reservation.	
	Get on the airplane.	

Numbe	Number the steps in the correct order.	
	The toast pops up after it's cooked.	
	Eat the toast.	
	Spread butter on the toast.	
	Put the bread into the toaster.	
	Get out a loaf of bread.	
	Brush the horse.	
	Ride off on the horse.	
	Take the horse out of the stall.	
	Get on the horse.	
	Put on the saddle and bridle.	
	Spread the dough on a flat pan.	
	Sprinkle cheese over the top.	
	Cook the pizza in a hot oven.	
	Make the pizza dough.	
	Spread pizza sauce over the dough.	
	Wait until the coffee finishes brewing.	
	Add cream and sugar, if desired.	
	Put fresh coffee in the filter.	
	Pour the coffee into a mug.	
	Pour water into the coffee maker.	

Number the steps in the correct order.		
	Write the name of whom you are paying.	
	Write the amount in words.	
	Sign the check.	
	Write the amount of the check in digits.	
	Write the date on the check.	
	Plant the seeds.	
	Weed the garden.	
	Pick the vegetables.	
	Till the soil.	
	Water the garden.	
	Pour hot fudge sauce over the ice cream.	
	Get the ice cream out of the freezer.	
	Squirt on whipped cream.	
	Put two scoops of ice cream in a bowl.	
	Put a cherry on the top.	
	Check the Want Ads section in the newspaper.	
	Wait for a phone call from the business.	
	Start your new job.	
	Send out your resume.	
	Go on the interview.	

Number the steps in the correct order.		
	Break the eggs.	
	Pour in a small amount of milk.	
	Pour the eggs and milk into the pan and cook.	
	Get the eggs out of the carton.	
	Beat the eggs and milk.	
	Eat the eggs.	
	Take the flat tire off of the car.	
	Put on the spare tire.	
	Remove the lug nuts.	
	Jack up the car.	
	Take the spare out of the trunk.	
	Pull over to the side of the road.	
	Child	
	Adult	
	Newborn	
	Adolescent	
	Infant	
	Toddler	
	The wound begins bleeding.	
	You put on a bandage.	
	You are slicing vegetables.	
	You apply medicine.	
	You wash your finger with soap and water.	
	The knife slips and cuts your finger.	

Number the steps in the correct order.		
	Scoop out the tuna into a bowl.	
	Put the tuna on the bread.	
	Open the can.	
	Add spices.	
	Get out the bread and a can of tuna.	
	Mix in mayonnaise.	
	Take a shower.	
	Drive to work.	
	Get in the car.	
	Eat breakfast.	
	Turn off the alarm.	
	Get dressed.	
	Fasten your seat belt.	
	Give the car some gas.	
	Put the car in reverse.	
	Get in the car.	
	Back out of the driveway.	
	Turn the key.	
	Elementary school	
	Graduate school	
	Nursery school	
	Junior high school	
	Senior high school	
	Undergraduate college	

Number the steps in the correct order.		
	Preheat the oven.	
	Cook the dough.	
	Remove the cookies from the oven.	
	Mix the ingredients.	
	Put the cookies in a tin.	
	Put the dough on a cookie sheet.	
	Get out of your car.	
	Drive away from the gas pumps.	
	Notice your gas is low.	
	Fill up your gas tank.	
	Pay for the gas.	
	Pull up to the gas pumps.	
	Week	
	Decade	
	Century	
	Year	
	Month	
	Day	
	You drive to the store.	
	The cashier takes your money.	
	You drive home.	
	You put the groceries in your car.	
	You get into your car.	
	You enter the store and select your groceries.	

Unit 5

Reasoning

Category Members: Concrete

List members in these categories.

4		
1		1140
		111
	1 1 0	uits

- 2. Holidays
- 3. Desserts
- 4. Things you drink
- 5. Games
- 6. Furniture
- 7. Materials
- 8. Pets
- 9. Things you read
- 10. Cars
- 11. Trees
- 12. Presidents
- 13. Toys
- 14. Sports
- 15. Jungle animals
- 16. Colors
- 17. Singers
- 18. Insects
- 19. States
- 20. Automobiles
- 21. Occupations
- 22. Musical instruments
- 23. Dogs
- 24. Snacks
- 25. Television programs

- 26. Vegetables
- 27. Tools
- 28. Cereals
- 29. Appliances
- 30. Jewelry
- 31. Transportation
- 32. Fish
- 33. Farm animals
- 34. Writing implements
- 35. Relatives
- 36. Clothing
- 37. Flowers
- 38. Things in a kitchen
- 39. Body parts
- 40. Meats
- 41. Cities
- 42. Vacation spots
- 43. School subjects
- 44. Shapes
- 45. Weather
- 46. Cartoon characters
- 47. Forest animals
- 48. Countries
- 49. Chores
- 50. Song titles

Category Members: Concrete

List _____ members in these categories.

1.	Senses	26.	Colleges/Universities
2.	Organs of the body	27.	Foods cooked, then eaten cold
3.	Oceans	28.	Things that are driven
4.	Wars	29.	Things with zippers
5.	Parts of a car	30.	Things made of plastic
6.	Actors/actresses	31.	Types of houses
7.	Singers	32.	Cleaning supplies
8.	Dances	33.	Candy
9.	Movies	34.	Poultry
10.	Things you see in a dentist's office	35.	Seasons
11.	Things you see in a hospital	36.	Forms of communication
12.	Buildings	37.	Hunted animals
13.	Things you see in a school	38.	Reasons for a family gathering
14.	Languages	39.	Parts of speech
15.	Flavors	40.	Medical specialties
16.	Things you find on an airplane	41.	Pizza toppings
17.	Things you wear on your feet	42.	Makes of cars
18.	Containers	43.	Things with doors
19.	Things you would find at the beach	44.	Things in the sky
20.	Things a cowboy would use	45.	Bills
21.	Nationalities	46.	Things with lids
22.	Parts of a television	47.	Things with leaves
23.	Things found in the ocean	48.	Window coverings
24.	Sources of light	49.	Things that are framed
25.	Inventors	50.	Water mammals

Category Members: Concrete

1.	Name a state that begins with the letter A
2.	Name a vegetable that begins with the letter <u>b</u> .
3.	Name a relative that begins with the letter g
4.	Name a piece of silverware that begins with the letter k
5.	Name a pain reliever that begins with the letter a
6.	Name an occupation that begins with the letter d
7.	Name a fruit that begins with the letter p
8.	Name an animal that begins with the letter I
9.	Name a month that begins with the letter O
10.	Name a language that begins with the letter F
11.	Name a girl's name that begins with the letter C
12.	Name an article of clothing that begins with the letter s
13.	Name a piece of furniture that begins with the letter <u>c</u>
14.	Name a type of transportation that begins with the letter a
15.	Name a color that begins with the letter <u>b</u> .
16.	Name a president whose name begins with the letter <u>J</u> .
17.	Name a bird that begins with the letter <u>b</u> .
18.	Name a drink that begins with the letter m
19.	Name a day of the week that begins with the letter <u>F</u> .
20.	Name a tree that begins with the letter m
21.	Name a country that begins with the letter R
22.	Name a weather condition that begins with the letter s
23.	Name a part of the body that begins with the letter e
24.	Name a flower that begins with the letter r

Category Members: Abstract

List members in these categories.

- 1. Things that are cold
- 2. Things that run
- 3. Things that shine
- 4. Things that are soft
- 5. Things that are sharp
- 6. Things that are inflatable
- 7. Things that are green
- 8. Things that are smooth
- 9. Things that expire
- 10. Things that sink
- 11. Things that move slowly
- 12. Things that are wet
- 13. Things that burn
- 14. Things that are tragic
- 15. Things that are turned on
- 16. Things that are small
- 17. Things that are mixed
- 18. Things that rip
- 19. Things that are heavy
- 20. Things that are short
- 21. Things that are bright
- 22. Things that are little
- 23. Things that are inexpensive
- 24. Things that are round
- 25. Things that turn

- 26. Things that are pulled
- 27. Things that crinkle
- 28. Things that are finished
- 29. Things that spin
- 30. Things that are filled
- 31. Things that are slippery
- 32. Things that are salty
- 33. Things that are baked
- 34. Things that are burned
- 35. Things that are uncomfortable
- 36. Things that are lined
- 37. Things that are tied
- 38. Things that have holes
- 39. Things that are bitter
- 40. Things that are clear
- 41. Things that are oily/greasy
- 42. Things that blink
- 43. Things that are hurtful
- 44. Things that are boring
- 45. Things that are timed
- 46. Things that are polite
- 47. Things that are disgusting
- 48. Things that are lost
- 49. Things that are scary
- 50. Things that are opened

Category Members: Abstract

List _____ members in these categories.

- 2. Things that fly
- 3. Things that reflect
- 4. Things that are bright
- 5. Things that are pointed
- 6. Things that are crisp
- 7. Things that are orange
- 8. Things that are rough
- 9. Things that are renewed
- 10. Things that float
- 11. Things that go fast
- 12. Things that are white
- 13. Things that are frozen
- 14. Things that are large
- 15. Things that are expensive
- 16. Things that smell good
- 17. Things that are noisy
- 18. Things that take practice
- 19. Things that are light
- 20. Things that are tall
- 21. Things that are dull
- 22. Things that are big
- 23. Things that are thin
- 24. Things that are wide
- 25. Things that are dark

- 26. Things that are absorbent
- 27. Things that are crunchy
- 28. Things that taste spicy
- 29. Things shown/displayed
- 30. Things that are decorated
- 31. Things that tarnish
- 32. Things that are opaque
- 33. Things that are gooey
- 34. Things that are rounded
- 35. Things that are pushed
- 36. Things that are silly/funny
- 37. Things that are quiet
- 38. Things that are see-through
- 39. Things that twinkle
- 40. Things that are empty
- 41. Things that are square
- 42. Things that are piled/stacked
- 43. Things that are organized
- 44. Things that are interesting
- 45. Things that are rude
- 46. Things that are sticky
- 47. Things that are pleasant
- 48. Things that are found
- 49. Things that are closed
- 50. Things that are covered

Add to the Category: Concrete

1.	asparagus, corn, radish,
2.	7, 43, 64,
3.	September, February, August,
4.	steak, salad, peas,
5.	necklace, earrings, watch,
6.	bus, trolley, taxi,
7.	trout, flounder, haddock,
8.	goat, pig, horse,
9.	magic marker, crayon, pencil,
10.	sister, uncle, grandfather,
11.	tulip, orchid, carnation,
12.	French, Chinese, Spanish,
13.	pan, tea kettle, spatula,
14.	arm, neck, back,
15.	shirt, tie, coat,
16.	pork, lamb, turkey,
17.	brunch, lunch, dinner,
18.	San Diego, Houston, Las Vegas,
19.	France, Switzerland, Denmark,
20.	Niagara Falls, seashore, Disney World,
21.	socks, slippers, boots,
22.	stormy, sunny, snowy,
23.	triangle, rectangle, square,
24.	Hello Dolly, Gone With the Wind, The Wizard of Oz,
25.	rabbit, squirrel, deer,

Add to the Category: Concrete

1.	strawberry, orange, plum,
2.	stove, microwave, toaster,
3.	Tuesday, Saturday, Monday,
4.	coffee, soda, juice,
5.	Clue, Scrabble, Gin Rummy,
6.	sofa, bureau, bed,
7.	nylon, wool, silk,
8.	parakeet, cat, hamster,
9.	monkey, tiger, hippopotamus,
10.	letters, magazines, product labels,
11.	peso, ruble, dollar,
12.	elm, maple, dogwood,
13.	Roosevelt, Nixon, Jefferson,
14.	doll, squirt gun, jacks,
15.	golf, tennis, basketball,
16.	green, purple, orange,
17.	math, English, social studies,
18.	spider, mosquito, ant,
19.	Nebraska, Iowa, California,
20.	Chevrolet, Mercedes Benz, Cadillac,
21.	doctor, clerk, engineer,
22.	drum, trumpet, violin,
23.	poodle, collie, Great Dane,
24.	pretzels, popcorn, peanuts,
25.	blonde, brunette, white,

Add to the Category: Abstract

1.	helicopter, wasp, robin,
2.	rock, steel, cement,
3.	ice, snow, sherbet,
4.	feather, paper, strand of hair,
5.	mink coat, diamond, gold,
6.	siren, horn, scream,
7.	heater, burning match, cup of coffee,
8.	light, television, vacuum cleaner,
9.	ant, penny, paper clip,
10.	anchor, stone, weight,
11.	elephant, house, tree,
12.	starched sheet, fresh lettuce, toast,
13.	blood, stop sign, strawberry,
14.	rubber band, elastic, suspenders,
15.	sanctuary, library, empty room,
16.	banana, school bus, sun,
17.	sandpaper, beard stubble, sandstone,
18.	library card, insurance, car registration,
19.	wood, inner tube, raft,
20.	train, sprinter, jet,
21.	snow, vanilla ice cream, whipped cream
22.	perfume, roses, aftershave,
23.	rock concert, screaming mob, siren,
24.	lamp, sun, flashlight,
25	towel tissue nankin

Add to the Category: Abstract

1.	building, elephant, dinosaur,
2.	pencil, 85-pound man, cracker,
3.	a bucket, swimming pool, a vase,
4.	pillow, tissue, cotton,
5.	marshmallow, mud, bread dough,
6.	dollar bill, grass, leaf,
7.	glass, baby's skin, clean shaven face,
8.	muscle aches, tragedies, broken leg,
9.	turtle, molasses, slug,
10.	rain, water, baby's diaper,
11.	zebra, barbershop pole, tiger,
12.	subways, rabbit tunnels, gold mine,
13.	bread dough, cake batter, muffin mix,
14.	firewood, paper, match,
15.	a ton of bricks, elephant, car,
16.	a second, a millimeter, mini-skirt,
17.	garbage, skunk, Limburger cheese,
18.	elevator, hot air balloon, steps,
19.	attack dog, mosquito, crocodile,
20.	rabbit, kangaroo, grasshopper,
21.	scissors, razor blade, arrowhead,
22.	coal, licorice, pepper,
23.	glass, bones, pencil points,
24.	babies, trees, hair,
25.	redwood tree, skyscraper, giraffe,

State the Category: Concrete

Name the category to which these items belong.

1.	orange	plum	apple	
2.	January	August	March	
3.	shirt	pants	socks	
4.	red	purple	orange	
5.	leg	arm	nose	
6.	dog	cat	horse	
7.	peas	beans	broccoli	
8.	carnation	rose	daisy	
9.	chair	sofa	table	
10.	beef	pork	turkey	
11.	knife	fork	spoon	
12.	Texas	Pennsylvania	Georgia	
13.	seven	ten	two	
14.	Toyota	Plymouth	Ford	
15.	Janice	Kris	Laura	
16.	coffee	milk	juice	
17.	Thursday	Monday	Tuesday	
18.	Jackson	Adams	Lincoln	
19.	dollar	nickel	penny	
20.	Mickey Mouse	Bambi	Donald Duck	
21.	Jupiter	Saturn	Earth	
22.	Mexico	France	China	
23.	kitchen	living room	bedroom	
24.	soccer	golf	swimming	
25.	Nile	Amazon	Rio Grande	

State the Category: Concrete

Name the category to which these items belong.

1.	necklace	earrings	watch	
2.	bus	car	train	
3.	trout	flounder	haddock	
4.	goat	pig	horse	
5.	pencil	crayon	pen	
6.	sister	mother	aunt	
7.	French	German	English	
8.	pot	spatula	pan	
9.	breakfast	dinner	lunch	
10.	scissors	knife	razor	
11.	sit	stand	kneel	
12.	can	jar	bottle	
13.	diamond	ruby	garnet	
14.	circle	square	rectangle	
15.	sweater	coat	jacket	
16.	engineer	doctor	machinist	
17.	nylon	cotton	wool	
18.	George	Sam	John	
19.	Irish setter	beagle	poodle	
20.	weeping willow	maple	oak	
21.	blue jay	crow	cardinal	
22.	peanut	walnut	hazelnut	
23.	rain	sleet	hail	
24.	guitar	flute	tambourine	
25.	meter	inch	foot	

State the Category: Abstract

Name the category to which these items belong.

1	coffee	fire	oven	
2.	plane	bee	helicopter	
3.	sun	light bulb	lightning	
4.	banana	school bus	sun	
5.	boat	inner tube	log	
6.	jet	race car	cheetah	
7.	knife	saw	pin	
8.	ice	skating rink	sherbet	
9.	cotton	snow	whipped cream	
10.	house	elephant	mountain	
11.	diamonds	fur coat	cars	
12.	perfume	cooking food	roses	
13.	basketball player	building	giant	
14.	lettuce	starched sheet	new dollar bill	
15.	balloon	beach ball	lungs	
16.	grass	dollar bill	lettuce leaf	
17.	glass	piece of paper	polished furniture	
18.	molasses	slug	turtle	
19.	water	dishrag	used diaper	
20.	ant	pin	paper clip	
21.	disease	accidents	death	
22.	ball	nickel	circle	
23.	page	knob	steering wheel	
24.	cement	batter	plaster of Paris	
25.	paper	tinder	wood	

Wrong Category: Concrete

1.	apple	corn	pea	broccoli	cabbage
2.	carnation	tulip	maple	gardenia	rose
3.	chair	rug	sofa	bed	bureau
4.	orange	green	purple	apple	red
5.	pen	chalk	paper	pencil	crayon
6.	book	magazine	letter	pamphlet	television
7.	walk	sleep	run	jog	stroll
8.	kitchen	bathroom	den	chair	bedroom
9.	shirt	arm	leg	waist	elbow
10.	eleven	fourteen	Tuesday	five	twelve
11.	corn	cucumber	broccoli	lettuce	cereal
12.	sight	walk	taste	smell	touch
13.	heart	liver	kidney	foot	lungs
14.	June	October	September	Thursday	August
15.	Spain	Atlantic	Baltic	Pacific	Arctic
16.	French	Latin	Mexico	Spanish	English
17.	pecan	walnut	cashew	peanut	peach
18.	Tuesday	April	Sunday	Wednesday	Friday
19.	soda	water	coffee	juice	plum
20.	football	baseball	racquet	golf	tennis
21.	rayon	sweater	denim	cotton	wool
22.	child	tiger	wolf	giraffe	deer
23.	spoon	knife	fork	table	ladle
24.	Tyler	David	Adams	Lincoln	Grant
25.	ant	spider	wasp	bee	robin

Wrong Category: Concrete

1.	Arizona	Florida	Philadelphia	Georgia	Texas
2.	Pontiac	Amana	Toyota	Chevrolet	Ford
3.	engineer	poet	miner	banker	hospital
4.	guitar	musician	piano	violin	cymbals
5.	soda	potato chips	peanuts	pretzels	popcorn
6.	beef	pork	ham	ostrich	lamb
7.	diamond	sapphire	necklace	garnet	pearl
8.	car	wheel	bus	train	airplane
9.	boat	trout	flounder	bass	barracuda
10.	sister	grandmother	brother	father	soldier
11.	lunch	drink	dinner	brunch	breakfast
12.	Chicago	Ohio	San Diego	Houston	Atlanta
13.	necktie	moccasin	boot	slipper	shoe
14.	circle	rectangle	number	diamond	square
15.	rain	north	snow	sunny	sleet
16.	crane	sea gull	crow	eagle	butterfly
17.	therapist	doctor	nurse	library	aide
18.	table	stove	refrigerator	counter	bed
19.	wheel	chair	tire	speedometer	brake
20.	France	Russia	China	Colorado	Canada
21.	geography	math	classroom	biology	history
22.	sheet	shirt	pants	socks	dress
23.	Monopoly	Gin Rummy	swimming	Bridge	Scrabble
24.	ball	child	jacks	doll	уо-уо
25.	pond	country	river	lake	stream

Wrong Category: Concrete

1.	Mississippi	Amazon	Atlantic	Potomac	Nile
2.	gymnasium	somersault	jump	tumbling	exercise
3.	arena	sword	gladiator	scissors	armor
4.	continent	moon	valley	country	mountain
5.	badminton	ping pong	karate	gymnastics	waltz
6.	cardinal	salamander	frog	lizard	tadpole
7.	attorney	verdict	trumpet	court	judge
8.	gallon	yard	inch	minute	yesterday
9.	bride	sister	honeymoon	groom	newlywed
10.	collie	retriever	dachshund	alley cat	poodle
11.	barracuda	shark	ocean	tuna	salmon
12.	canoe	glider	kayak	rowboat	ship
13.	doughnut	pie	cake	eclair	spaghetti
14.	slippers	bonnet	sombrero	hood	helmet
15.	plumber	nails	mason	roofer	electrician
16.	propeller	cockpit	wings	tracks	hatch
17.	cinnamon	paprika	milk	thyme	garlic
18.	rain	sleet	hail	snow	coat
19.	pineapple	peanut	walnut	pecan	almond
20.	heart	club	spade	square	diamond
21.	dollar	check	penny	quarter	nickel
22.	husband	sister	mother	uncle	nephew
23.	nylon	rayon	wool	cardboard	silk
24.	pan	skillet	pillow	kettle	pot
25.	wasp	mosquito	spider	roach	salamander

Wrong Category: Abstract

battle	peace	fight	strife	war
slim	stout	skinny	thin	slender
disease	fever	healthy	sickness	infection
loser	trophy	reward	victorious	champion
bliss	happiness	contentment	gloomy	delighted
gallop	applaud	trot	run	jog
follow	start	begin	initiate	lead
learned	clear	legible	decipherable	readable
cheat	phony	real	imposter	fake
crowd	alone	privacy	seclusion	hidden
frantic	calm	delirium	frenzy	mania
jagged	tapered	barbed	pronged	taken
forget	evoke	induce	cause	elicit
handsome	charm	radiance	reflect	attractive
fine	okay	refuse	agree	certainly
visitor	cease	vanish	missing	gone
back	chest	hind	posterior	rear
double	same	identical	duplicate	decide
turbulence	bustle	frenzy	withdrawal	commotion
conclude	decide	slide	infer	deduce
destroy	ship	ruin	wreck	demolish
alert	awake	ready	morning	prepared
left	direction	up	right	down
solid	liquid	concrete	hard	firm
huge	large	tiny	immense	big
	slim disease loser bliss gallop follow learned cheat crowd frantic jagged forget handsome fine visitor back double turbulence conclude destroy alert left solid	slim stout disease fever loser trophy bliss happiness gallop applaud follow start learned clear cheat phony crowd alone frantic calm jagged tapered forget evoke handsome charm fine okay visitor cease back chest double same turbulence bustle conclude decide destroy ship alert awake left direction solid liquid	slim stout skinny disease fever healthy loser trophy reward bliss happiness contentment gallop applaud trot follow start begin learned clear legible cheat phony real crowd alone privacy frantic calm delirium jagged tapered barbed forget evoke induce handsome charm radiance fine okay refuse visitor cease vanish back chest hind double same identical turbulence bustle frenzy conclude decide slide destroy ship ruin alert awake ready left direction up	slim stout skinny thin disease fever healthy sickness loser trophy reward victorious bliss happiness contentment gloomy gallop applaud trot run follow start begin initiate learned clear legible decipherable cheat phony real imposter crowd alone privacy seclusion frantic calm delirium frenzy jagged tapered barbed pronged forget evoke induce cause handsome charm radiance reflect fine okay refuse agree visitor cease vanish missing back chest hind posterior double same identical duplicate turbulence bustle frenzy withdrawal conclude decide slide infer destroy ship ruin wreck allert awake ready morning left direction up right solid

State a logical solution for each problem.

1. Pete took his dog for a walk.

The dog cut his foot on glass.

The wound would not stop bleeding.

What should Pete do?

2. Ralph got a D on his chemistry examination.

He is a medical student.

He needs to pass chemistry.

What should Ralph do?

3. The mail came at two o'clock.

John Phillips went to his mailbox at three o'clock.

He noticed that one of the letters was addressed to Joe Smith.

What should John do?

4. The kids wanted to watch a comedy show.

There was a movie on at the same time.

Their father wanted to watch the movie.

What should they do?

5. Joan's daughter, Sally, has a fever.

Sally does not feel like eating.

She complained of a headache.

What should Joan do?

State a logical solution for each problem.

1. Beverly arrived home at six o'clock.

She noticed the house smelled like gas.

She checked the stove and noticed the pilot light was out.

What should Beverly do?

2. Tom gave Rosemary a sweater for her birthday.

When Rosemary tried it on, it was too large.

She did not want to hurt Tom's feelings.

What should she do?

3. Chris has smoked for years.

His wife noticed that he was coughing every morning.

Chris told his wife that he was short of breath.

What should Chris do?

4. Theresa was driving home from work.

On the off ramp of the highway, her car stalled.

She got some people to help push her car to the side of the road.

What should Theresa do?

5. Cheryl joined a book club.

Three years later she wrote the club a letter telling them she was not interested in receiving any more books.

The book club continued to send her a book every month.

What should Cheryl do?

State a logical solution for each problem.

1. Dad turned the radio on.

He could barely hear any sound coming out of it.

Adjusting the dials did not help.

What should he do?

2. Tom's mother kept asking him to get a haircut.

Tom liked the length of his hair.

They argued about it for a week.

What should they do?

3. Lin went to the grocery store on Monday evening.

Lin's bill came to \$47.82.

She only had \$45.15.

What should she do?

4. Charlie had worked at the same company for twenty years.

On Wednesday, he got notice that he was being fired.

His boss told him that he was too old for the job.

What should Charlie do?

5. Sarah waited in line for an hour to get the tickets.

Two people pushed in line in front of her.

Sarah politely told them to go to the end of the line, but they refused.

What should Sarah do?

State a logical solution for each problem.

1. Will's family was taking a vacation.

They took the turnpike across the state.

Before they were to exit from the turnpike, their toll ticket flew out the window.

What should they do?

2. Mary was talking on the phone.

It was a very important call.

The doorbell rang.

What should she do?

3. Sue paid her rent by check.

The landlord told her the check bounced.

Sue knew she had enough money in her bank account.

What should she do?

4. Don and Erin decided to go to the movies.

Four teenagers sat down in front of them.

The teenagers kept making noise.

What should Don and Erin do?

5. Art was in the department store.

He went up the escalator.

At the top, his heel got caught in the steps.

What should he do?

6. Bill and Jared were taking a walk through the park.

They came across a dog that was lying next to the path.

It looked like the dog's leg was broken.

What should Bill and Jared do?

Problem Solving: Answering Questions

State one or more solutions to each problem.

- 1. What would you do if you lost your wallet?
- 2. Why do we wear seat belts?
- 3. Why should we know how to do artificial respiration?
- 4. What would you do if the pilot light was out in your gas oven?
- 5. Why shouldn't you barbecue on your porch?
- 6. Why should your house have a smoke detector?
- 7. Why do we lock our doors and windows?
- 8. Why shouldn't people drink alcohol and then drive a car?
- 9. Why shouldn't we swim when there is lightning?
- 10. How do you contact the police in an emergency?
- 11. What would you do if your house was robbed?
- 12. What would you do if your television wasn't working?
- 13. What should you do if the oil light goes on in your car?
- 14. What would you do if your car broke down on the highway?
- 15. What would you do if you had a toothache?
- 16. What would you do if the heel came off your shoe?
- 17. What would you do if someone started choking while eating?
- 18. What would you do if you kept getting harassing phone calls?
- 19. What would you do if you saw someone drowning?
- 20. What would you do if you found out your best friend was an alcoholic?
- 21. What would you do if your car had a flat tire?
- 22. What would you do if you had a fever and a stomach ache?
- 23. What would you do if you locked yourself out of your house?
- 24. What would you do if you started having trouble hearing?
- 25. What would you do if you lost your dog?

- 1. quarter dollar
- 2. radio television
- 3. leg arm
- 4. milk water
- 5. bush tree
- 6. sofa chair
- 7. plane car
- 8. orange apple
- 9. clock scale
- 10. book magazine
- 11. painter sculptor
- 12. candle light bulb
- 13. cat dog
- 14. bottle jar
- 15. pen pencil
- 16. rope belt
- 17. snow rain
- 18. summer spring
- 19. Lincoln Washington
- 20. ring watch
- 21. brush comb
- 22. peas beans
- 23. house barn
- 24. computer calculator
- 25. sink bathtub

- 1. candle lamp
- 2. bag box
- 3. child adult
- 4. shoe boot
- 5. locker safety deposit box
- 6. violin guitar
- 7. jacket sweater
- 8. toothbrush paintbrush
- 9. door window
- 10. Coke 7-Up
- 11. glass cup
- 12. apartment house
- 13. doctor nurse
- 14. sun moon
- 15. fly wasp
- 16. train subway
- 17. snow sleet
- 18. eye ear
- 19. watch clock
- 20. dress skirt
- 21. can jar
- 22. stop sign red light
- 23. escalator elevator
- 24. horse deer
- 25. bird airplane

- 1. restaurant supermarket
- 2. police officer firefighter
- 3. check credit card
- 4. belt tie
- 5. ocean river
- 6. laugh cry
- 7. pipe cigar
- 8. tea coffee
- 9. newspaper magazine
- 10. window mirror
- 11. pancakes French toast
- 12. camera tape recorder
- 13. mustache beard
- 14. fire engine police car
- 15. smoke fog
- 16. diamond pearl
- 17. tennis racquetball
- 18. cow horse
- 19. steel aluminum
- 20. crab lobster
- 21. football baseball
- 22. water milk
- 23. tractor car
- 24. kitten puppy
- 25. suitcase trunk

- 1. chicken turkey
- 2. toothpaste shaving cream
- 3. table desk
- 4. supermarket department store
- 5. fly wasp
- 6. stamp quarter
- 7. toe finger
- 8. laugh chuckle
- 9. fence ladder
- 10. attic cellar
- 11. butter margarine
- 12. chewing gum candy bar
- 13. penny nickel
- 14. ax saw
- 15. canteen bottle
- 16. rake hoe
- 17. carrot celery
- 18. January July
- 19. earthquake tornado
- 20. birthday wedding anniversary
- 21. grass leaves
- 22. button snap
- 23. stairs escalator
- 24. firecracker dynamite
- 25. cloud smoke

Object Description

Compare each word pair by following the directions below.

1. crab — lobster

Name the category.

Name two similarities.

Name two differences.

Add one similar object.

2. diamond — pearl

Name the category.

Name two similarities.

Name two differences.

Add one similar object.

3. chair — table

Name the category.

Name two similarities.

Name two differences.

Add one similar object.

4. telephone — radio

Name the category.

Name two similarities.

Name two differences.

Add one similar object.

5. winter — summer

Name the category.

Name two similarities.

Name two differences.

Add one similar object.

6. movie — play

Name the category.

Name two similarities.

Name two differences.

Add one similar object.

- 1. cold
- 2. up
- 3. left
- 4. white
- 5. clean
- 6. in
- 7. smile
- 8. empty
- 9. sunny
- 10. man
- 11. yes
- 12. front
- 13. top
- 14. ugly
- 15. expensive
- 16. smooth
- 17. mine
- 18. good
- 19. tall
- 20. happy
- 21. cool
- 22. fast
- 23. new
- 24. boy
- 25. you

- 26. sick
- 27. off
- 28. birth
- 29. laugh
- 30. hello
- 31. first
- 32. day
- 33. buy
- 34. float
- 35. give
- 36. real
- 37. soft
- 38. straight
- 39. fat
- 40. all
- 41. him
- 42. wet
- 43. summer
- 44. north
- 45. outside
- 46. heavy
- 47. win
- 48. include
- 49. round
- 50. for

- 1. small
- 2. come
- 3. push
- 4. brother
- 5. west
- 6. old
- 7. war
- 8. fired
- 9. question
- 10. more
- 11. wrong
- 12. loud
- 13. take
- 14. long
- 15. shout
- 16. adult
- 17. mountain
- 18. rural
- 19. son
- 20. first
- 21. forward
- 22. poor
- 23. girl
- 24. liquid
- 25. yours

- 26. walk
- 27. life
- 28. me
- 29. chunky
- 30. thick
- 31. entrance
- 32. play
- 33. father
- 34. back
- 35. friend
- 36. defense
- 37. women
- 38. largest
- 39. send
- 40. appear
- 41. fix
- 42. spend
- 43. east
- 44. fall
- 45. rainy
- 46. low
- 47. dry
- 48. noisy
- 49. out
- 50. dull

1	ı	forv	vard
	١.	1017	varu

- 2. blind
- 3. extrovert
- 4. married
- 5. freedom
- 6. against
- 7. love
- 8. wide
- 9. break
- 10. now
- 11. shy
- 12. cowardly
- 13. none
- 14. failure
- 15. more
- 16. here
- 17. pliable
- 18. ahead
- 19. going
- 20. different
- 21. true
- 22. this
- 23. drought
- 24. seldom
- 25. after

- 26. raise
- 27. leave
- 28. shiny
- 29. record
- 30. best
- 31. specific
- 32. innocent
- 33. advance
- 34. renew
- 35. nothing
- 36. continue
- 37. better
- 38. grow
- 39. many
- 40. ignore
- 41. most
- 42. close
- 43. noise
- 44. permit
- 45. early
- 46. important
- 47. calm
- 48. beautiful
- 49. fancy
- 50. prove

- 1. hold
- 2. best
- 3. trust
- 4. honest
- 5. shiny
- 6. rough
- 7. solid
- 8. keep
- 9. hungry
- 10. quick
- 11. freeze
- 12. none
- 13. strange
- 14. lead
- 15. final
- 16. dark
- 17. greedy
- 18. proud
- 19. stay
- 20. fight
- 21. remember
- 22. tough
- 23. comedy
- 24. strong
- 25. gloomy

- 26. accept
- 27. fine
- 28. restless
- 29. now
- 30. real
- 31. fact
- 32. for
- 33. never
- 34. break
- 35. worst
- 36. volunteer
- 37. sent
- 38. return
- 39. saved
- 40. fail
- 41. crinkle
- 42. alike
- 43. dull
- 44. problem
- 45. childish
- 46. over
- 47. bland
- 48. light
- 49. believe
- 50. retreat

Definitions

Define these words.

1	diaman	\sim
	(Hallich	11
	diamon	u

- 2. tree
- 3. food
- 4. astronaut
- 5. year
- 6. airplane
- 7. flower
- 8. soda
- 9. basketball
- 10. cereal
- 11. street
- 12. supermarket
- 13. suitcase
- 14. war
- 15. beef
- 16. necktie
- 17. flashlight
- 18. basket
- 19. snow
- 20. escalator
- 21. customer
- 22. work
- 23. television
- 24. beard
- 25. student

- 26. helmet
- 27. soap
- 28. smile
- 29. diaper
- 30. skyscraper
- 31. inoculation
- 32. rind
- 33. curtain
- 34. dentures
- 35. jacket
- 36. olive
- 37. clock
- 38. hammer
- 39. trash
- 40. insurance
- 41. coconut
- 42. necklace
- 43. sale
- 44. telephone
- 45. university
- 46. laughter
- 47. juice
- 48. pillow
- 49. ocean
- 50. building

Definitions

Define these words.

1.	urgen	t
	J	-

- 2. new
- 3. disappear
- 4. afraid
- 5. near
- 6. soft
- 7. inflatable
- 8. expire
- 9. wet
- 10. cold
- 11. through
- 12. clean
- 13. pliable
- 14. fresh
- 15. bad
- 16. fight
- 17. walk
- 18. rustic
- 19. under
- 20. see
- 21. certain
- 22. arrange
- 23. handsome
- 24. deep
- 25. relax

- 26. fantastic
- 27. shy
- 28. concern
- 29. emergency
- 30. telepathic
- 31. democracy
- 32. hot
- 33. think
- 34. depressed
- 35. dream
- 36. surprise
- 37. advantage
- 38. burn
- 39. never
- 40. mind
- 41. almost
- 42. information
- 43. explore
- 44. defense
- 45. entire
- 46. patient
- 47. extract
- 48. sue
- 49. spend
- 50. necessary

Definitions

Define these words.

1	sam	е

- 2. nice
- 3. infinity
- 4. trick
- 5. keep
- 6. hide
- 7. agree
- 8. opinion
- 9. discreet
- 10. rumor
- 11. schedule
- 12. security
- 13. change
- 14. because
- 15. join
- 16. sent
- 17. routine
- 18. forever
- 19. guilty
- 20. survive
- 21. natural
- 22. touch
- 23. want
- 24. element
- 25. steal

- 26. trouble
- 27. force
- 28. drive
- 29. relax
- 30. worry
- 31. understand
- 32. straight
- 33. tease
- 34. friend
- 35. cough
- 36. busy
- 37. none
- 38. wrap
- 39. interfere
- 40. wrong
- 41. realistic
- 42. crime
- 43. fired
- 44. funny
- 45. couple
- 46. clown
- 47. hear
- 48. struggle
- 49. top
- 50. special

Multiple Definitions

Provide two meanings for the following words.

1	_	ma	tch

- 2. right
- 3. fire
- 4. star
- 5. play
- 6. mean
- 7. pick
- 8. strike
- 9. chest
- 10. foot
- 11. mask
- 12. plane
- 13. cast
- 14. film
- 15. fast
- 16. back
- 17. room
- 18. glasses
- 19. tie
- 20. light
- 21. stamp
- 22. sole
- 23. stick
- 24. safe
- 25. goal

- 26. pants
- 27. tire
- 28. cross
- 29. pen
- 30. bend
- 31. blank
- 32. check
- 33. space
- 34. plate
- 35. creep
- 36. down
- 37. track
- 38. falls
- 39. ring
- 40. lace
- 41. punch
- 42. top
- 43. bug
- 44. pop
- 45. train
- 46. lip
- 47. bill
- 48. plain
- 49. wave
- 50. free

Multiple Definitions

Provide two meanings for the following words.

- 1. iron
- 2. tape
- 3. plot
- 4. runner
- 5. school
- 6. last
- 7. sole
- 8. dash
- 9. stalk
- 10. part
- 11. fly
- 12. play
- 13. cable
- 14. watch
- 15. rattle
- 16. pound
- 17. poker
- 18. limb
- 19. whip
- 20. turn
- 21. stand
- 22. mean
- 23. kid
- 24. tip
- 25. club

- 26. trail
- 27. well
- 28. hide
- 29. rich
- 30. act
- 31. tank
- 32. snap
- 33. orange
- 34. ruler
- 35. clip
- 36. lean
- 37. tick
- 38. post
- 39. press
- 40. rock
- 41. point
- 42. mole
- 43. cover
- 44. foil
- 45. order
- 46. game
- 47. tap
- 48. bowl
- 49. fine
- 50. cap

Multiple Definitions

Provide two meanings for the following words.

1	_	pa	rk
		\sim	

- 2. lock
- 3. green
- 4. slide
- 5. staff
- 6. trunk
- 7. bangs
- 8. bridge
- 9. state
- 10. change
- 11. point
- 12. clutch
- 13. strain
- 14. weight
- 15. deck
- 16. box
- 17. snap
- 18. tag
- 19. switch
- 20. can

- 21. court
- 22. class
- 23. press
- 24. hit
- 25. gear
- 26. sign
- 27. drive
- 28. part
- 29. face
- 30. twist
- 31. fair
- 32. pool
- 33. shot
- 34. land
- 35. date
- 36. blue
- 37. tune
- 38. strand
- 39. bump
- 40. pitch

Multiple Definitions

Provide three meanings for the following words.

1		pa	rt
	•	ρч	

- 2. hit
- 3. save
- 4. pack
- 5. track
- 6. toy
- 7. set
- 8. back
- 9. brief
- 10. stay
- 11. court
- 12. miss
- 13. rank
- 14. cover
- 15. report
- 16. tip
- 17. center
- 18. rate
- 19. view
- 20. check

- 21. line
- 22. crack
- 23. short
- 24. sharp
- 25. bar
- 26. pool
- 27. plant
- 28. ring
- 29. seal
- 30. square
- 31. pound
- 32. belt
- 33. fall
- 34. post
- 35. rock
- 36. foot
- 37. eye
- 38. tail
- 39. tape
- 40. stroke

Multiple Definitions

Provide three meanings for the following words.

4	
1	prime
1.	

- 2. wave
- 3. deck
- 4. fan
- 5. jack
- 6. strike
- 7. spare
- 8. lip
- 9. bolt
- 10. plate
- 11. mean
- 12. tie
- 13. light
- 14. purse
- 15. watch
- 16. knock
- 17. right
- 18. punch
- 19. knot
- 20. match

- 21. clip
- 22. run
- 23. post
- 24. stage
- 25. front
- 26. press
- 27. act
- 28. screen
- 29. key
- 30. pop
- 31. shock
- 32. hood
- 33. land
- 34. season
- 35. shot
- 36. sight
- 37. well
- 38. rose
- 39. hand
- 40. bit

Describing with Attributes

Describe these items.

1.	car	

- 2. watch
- 3. television
- 4. house
- 5. shoe
- 6. pencil
- 7. tree
- 8. American flag
- 9. robin
- 10. tennis racket
- 11. refrigerator
- 12. table
- 13. book
- 14. water
- 15. lamp
- 16. computer
- 17. horse
- 18. telephone
- 19. ocean
- 20. sandwich
- 21. boat
- 22. wallet
- 23. elephant
- 24. quarter
- 25. suitcase

- 26. shovel
- 27. fly swatter
- 28. dishwasher
- 29. rainbow
- 30. eyeglasses
- 31. forest
- 32. belt
- 33. kitchen
- 34. fireworks
- 35. desert
- 36. foot
- 37. fork
- 38. tent
- 39. rain
- 40. shark
- 41. can opener
- 42. circus
- 43. milk
- 44. dictionary
- 45. scissors
- 46. tuna fish sandwich
- 47. ruler
- 48. toaster
- 49. microscope
- 50. fence

Describing with Attributes

Describe these items.

٠.	out	
2.	dentures	

3. balloon

cat

1

- 4. tomato
- 5. library
- 6. necklace
- 7. magnifying glass
- 8. birthday party
- 9. paintbrush
- 10. nail file
- 11. sun
- 12. football
- 13. envelope
- 14. airport
- 15. astronaut
- 16. saddle
- 17. motorcycle
- 18. cave
- 19. wheelchair
- 20. living room
- 21. bee
- 22. heart
- 23. lake
- 24. alarm clock
- 25. desk

- 26. roller coaster
- 27. turnpike
- 28. encyclopedia
- 29. police car
- 30. clown
- 31. newspaper
- 32. dollar bill
- 33. tug-of-war
- 34. egg
- 35. volcano
- 36. binoculars
- 37. chicken pox
- 38. mirror
- 39. judge
- 40. camera
- 41. garden
- 42. paper bag
- 43. ambulance
- 44. barn
- 45. lobster
- 46. moccasins
- 47. subway
- 48. rose
- 49. rodeo
- 50. desert

- 1. She drank a glass of turpentine.
- 2. He felt so good that he went to the doctor.
- 3. He turned off the light so he could read.
- 4. John wore shorts and a T-shirt to the opera.
- 5. Kim wore the necklace around her waist.
- 6. She chewed a stick of Lifesaver.
- 7. Eric put salt and pepper on his ice cream.
- 8. The bicycle took her to the hospital.
- 9. A squad of babies put out the fire.
- 10. It was so hot, they turned off the air conditioner.
- 11. He lit the fire with a log.
- 12. She read the book from end to beginning.
- 13. The general led his Boy Scouts into battle.
- 14. The string broke on his trumpet.
- 15. Her eyes were a bright yellow.
- 16. Evan's socks held up his pants.
- 17. She put her glasses on to go to sleep.
- 18. Carla polished her grandmother's furniture with shoe polish.
- 19. His hamburger cost \$94.95.
- 20. The attendant filled his bicycle with unleaded gasoline.
- 21. Her baby was 87 years old on Tuesday.
- 22. Renee called her mother on the toaster.
- 23. Her mother filled the living room with water.
- 24. Lee cut his steak with scissors.
- 25. The meat melted in the freezer.

- 1. We went to the zoo at midnight.
- 2. Tim ran up the stairs fifteen at a time.
- 3. Jerry lit his pipe with a blow torch.
- 4. He toasted the cheese in the toaster.
- 5. She wore the watch around her neck.
- 6. Sally's vacuum needed a new battery.
- 7. Terrance and Margaret got married on February 30th.
- 8. The sea gulls flew to the South Pole for the winter.
- 9. The dog was black with green spots.
- 10. I went to the store to buy a box of tuna fish.
- 11. John wore his hearing aid to help him see better.
- 12. It snowed for three years.
- 13. The newsman swam four laps in the relay.
- 14. She took two pillows of water for her headache.
- 15. When they went to Denver, they saw the Empire State Building.
- 16. They had steak, potatoes, and corn on the pod.
- 17. Sam went to the car wash to make a deposit.
- 18. Art played twenty-two holes of golf in the rain.
- 19. The ice froze in the sun.
- 20. The bird flew through the mountain.
- 21. She liked her hamburger well done, so she grilled it for two minutes.
- 22. The music was too loud so Jim turned up the volume.
- 23. She squeezed ten lemons to make the orange juice.
- 24. The war between the two countries lasted for ten minutes.
- 25. The polo player rode his best cow in the game.

- 1. The sun sets in the east.
- 2. She had eighty dollars worth of gas put in her car.
- 3. Chuck changed his sheets once a decade.
- 4. He put the couch in his pocket.
- 5. Sam played basketball in his boots.
- 6. The bicycle has a flat handlebar.
- 7. She pressed her clothes with a rolling pin.
- 8. The bus took Joyce across the ocean to France.
- 9. Leaves change color in the winter.
- 10. He wore the hat around his waist.
- 11. The frog fetched the stick.
- 12. Phyllis opened the jar and drank her soda.
- 13. Her mother knit a flannel shirt for her father.
- 14. Joseph made a left turn on red.
- 15. They went swimming in the pond in the dead of winter.
- 16. John had his car inspected six times a year.
- 17. He vacuumed the rug with his camera.
- 18. The fog was so thick that Mark could see for miles.
- 19. The nurse performed open heart surgery on the patient.
- 20. Her watch said fourteen thirty.
- 21. Maria's fingernails were six inches long.
- 22. Thomas had sixteen blankets on his bed.
- 23. She had such a bad cold that she blew her eye every other minute.
- 24. Open your eyes and go to sleep.
- 25. It took her two weeks to swim four laps of the pool.

- 1. We watched the movie at the sports arena.
- 2. She got the stain out with grease.
- 3. Pete sailed the boat over the mountain.
- 4. He paid 5000 dollars to get his cavity filled.
- 5. We ate steak, green beans, and a baked potato at the doctor's.
- 6. He closed the door to enter his house.
- 7. He paddled the ship down the river.
- 8. The tree stung me on the leg.
- 9. I live in the country of Colorado.
- 10. She typed the letter on the microwave.
- 11. The writer brought their food to them promptly.
- 12. The convict served his 20-year sentence in the pharmacy.
- 13. She put five pounds of rocks in the bird feeder.
- 14. He liked sour cream on his sirloin steak.
- 15. They took a taxi from New York to San Francisco.
- 16. She looked up the definition in the telephone directory.
- 17. He stopped his car for the green light.
- 18. We visited the pyramids in New York City.
- 19. The newspaper was delivered five times per day.
- 20. He trimmed the bushes with a fingernail file.
- 21. My brother sells Girl Scout cookies every winter.
- 22. She watered her plants every six months.
- 23. When they got engaged, he gave her a postcard.
- 24. She kept her bread in her jewelry box.
- 25. My father went out to shovel snow in his bare feet.

Constant Characteristics

State a feature that each of the following items always has.

1.	A kite always	26.	A bed always
2.	The ocean always	27.	A dictionary always
3.	Peanut butter always	28.	A leg always
4.	Knives always	29.	A newspaper always
5.	Boots always	30.	Soda always
6.	Paintbrushes always	31.	A soldier always
7.	A pen always	32.	A comb always
8.	A house always	33.	A coffee cup always
9.	A hamburger always	34.	An eye always
10.	The sun always	35.	A hat always
11.	A necktie always	36.	A taxi always
12.	Independence Day always	37.	A calculator always
13.	A chair always	38.	A building always
14.	A dog always	39.	A house always
15.	Glasses always	40.	A shopping mall always
16.	A car always	41.	A game always
17.	A can opener always	42.	A couch always
18.	Turtles always	43.	Socks always
19.	An eagle always	44.	A department store always
20.	A camera always	45.	A country always
21.	Money always	46.	A month always
22.	A baby always	47.	A tire always
23.	Doors always	48.	A whale always
24.	A mirror always	49.	A box always
25.	A pair of suspenders always	50.	The sun always

Constant Characteristics

State a feature that each of the following items always has.

1.	A puzzle always	26.	A tent always
2.	A police car always	27.	A hose always
3.	A jacket always	28.	A match always
4.	A fence always	29.	Sneakers always
5.	Sunglasses always	30.	A mother always
6.	Dice always	31.	A tennis ball always
7.	A telephone pole always	32.	A trap always
8.	Night always	33.	A marble always
9.	Breakfast always	34.	An envelope always
10.	A tree always	35.	A castle always
11.	An aspirin always	36.	A cloud always
12.	The news always	37.	A Jeep always
13.	Baseball always	38.	A city always
14.	A microphone always	39.	An apple always
15.	A raft always	40.	A can always
16.	A concert always	41.	French fries always
17.	A flower always	42.	Pepper always
18.	A weekend always	43.	A boot always
19.	A suit always	44.	Rain always
20.	A sleeping bag always	45.	Teeth always
21.	Milk always	46.	A movie always
22.	A hammer always	47.	A race always
23.	Pants always	48.	Oil always
24.	A truck always	49.	Hair always
25.	A judge always	50.	A ruler always

1.	Hot is to cold as left is to		
2.	Two is to three as six is to		
3.	Gas is to car as electricity is to	<u>_</u> .	
4.	Water is to river as lava is to		
5.	Cloth is to table as sheet is to	<u>.</u> .	
6.	Cheese is to crackers as peanut butter is to		
7.	Shaving cream is to whiskers as toothpaste is to		
8.	Fingernail is to finger as toenail is to	·	
9.	Green is to go as red is to		
10.	Nine is to eight as four is to		
11.	Cavities are to a dentist as diseases are to a	 	
12.	Dark is to night as light is to		
13.	Metal is to coins as paper is to	_·	
14.	Ring is to finger as watch is to	_•	
15.	Eyes are to see as ears are to		
16.	Hat is to head as gloves are to		
17.	Man is to wallet as woman is to	·	
18.	Paddle is to canoe as oar is to	_·	
19.	Ink is to pen as lead is to		
20.	Drink is to glass as food is to		
21.	Boat is to water as plane is to	_·	
22.	Needle is to pine tree as leaf is to	·	
23.	Coffee is to cup as soup is to		
24.	Stop is to go as red is to		
25.	Cold is to winter as hot is to .		

1.	Police are to enforcing law as firefighters are to	
2.	Earrings are to earlobe as bracelet is to	
3.	White is to bright as black is to	
4.	Pillow is to pillowcase as mattress is to	
5.	Hair is to people as fur is to	
6.	Batteries are to flashlight as electricity is to	
7.	Fly is to bird as swim is to	
8.	Pickles are to cucumbers as peanut butter is to	
9.	Hair is to head as nails are to	
10.	Glass is to window as wood is to	
11.	Picture is to wall as rug is to	
12.	Hat is to head as shoes are to	
13.	Huge is to large as thin is to	
14.	Steak is to dinner as eggs are to	
15.	Days are to week as months are to	
16.	Daughter is to mother as son is to	
17.	One is to several as few is to	
18.	Smile is to frown as laugh is to	
19.	Crime is to thief as law is to	
20.	Fresh is to stale as soggy is to	
21.	Notes are to music as letters are to	
22.	Catch is to football as hit is to	
23.	Woman is to man as girl is to	
24.	Air is to breathe as water is to	
25.	Hot is to soup as cold is to .	

1.	Cold is to cool as hot is to
2.	Bark is to dog as quack is to
3.	Zipper is to coat as buttons are to
4.	Punch is to hit as hug is to
5.	Twist is to lid as turn is to
6.	Burn is to wood as melt is to
7.	Wings are to fly as fins are to
8.	Drink is to liquid as food is to
9.	Future is to past as tomorrow is to
10.	North is to south as up is to
11.	Conquer is to win as defeat is to
12.	Enter is to entrance as leave is to
13.	Cold is to ice as warm is to
14.	Ears are to hear as feet are to
15.	Do is to don't as will is to
16.	Tires are to car as blades are to
17.	Electricity is to light as battery is to
18.	Milk is to cow as eggs are to
19.	Green is to dollar bill as silver is to
20.	Three is to trio as two is to
21.	Plus is to addition as minus is to
22.	Everything is to nothing as all is to
23.	Like is to love as dislike is to
24.	Feathers are to bird as hair is to .

1.	Nail is to wood as staple is to	
2.	Papers are to briefcase as clothes are to	·
3.	Beard is to face as nails are to	·
4.	Plane is to pilot as spacecraft is to	·
5.	Pizza is to Italian as chow mein is to	·
6.	Trees are to dirt as seaweed is to	·
7.	Puppy is to dog as cub is to	
8.	Shovel is to dirt as rake is to	
9.	Jupiter is to planet as dime is to	_·
10.	Hours are to day as days are to	_·
11.	Runner is to sneakers as hiker is to	·
12.	Seventeen is to teenager as fifty-five is to	·
13.	Food is to eat as liquid is to	
14.	Moustache is to lip as beard is to	·
15.	People are to doctors as animals are to	·
16.	Village is to city as cabin is to	
17.	Tall is to high as short is to	
18.	Knee is to leg as elbow is to	
19.	Caterpillar is to butterfly as tadpole is to	<u> </u>
20.	Baseball player is to cap as football player is to	
21.	Brown is to hair as green is to	
22.	Soap is to wash as knife is to	
23.	Cow is to farm as deer is to	
24.	Apple is to fruit as pumpkin is to	

1.	Water is to rain as ice is to	
2.	Daily News is to newspaper as Time is to	
3.	Wednesday is to Tuesday as Saturday is to	·
4.	Green is to grass as yellow is to	
5.	Baseball is to sports as jumping jacks are to	
6.	Sandals are to summer as boots are to	
7.	Horn is to unicorn as antler is to	
8.	Kentucky Derby is to horses as Grand Prix is to	
9.	Water is to Navy as land is to	
10.	Paris is to France as Madrid is to	
11.	Hot is to desert as cold is to	
12.	Edison is to light bulb as Wright Brothers are to	
13.	The pope is to the Vatican as the president is to the	
14.	Car is to police officer as horse is to	
15.	Snow is to winter as sunshine is to	
16.	Sing is to bird as croak is to	
17.	Skis are to snow as flippers are to	
18.	Den is to lion as sty is to	
19.	Barbra Streisand is to singing as Shakespeare is to	
20.	Nephew is to niece as father is to	
21.	Cactus is to desert as cloud is to	
22.	Garage is to automobile as hangar is to	
23.	Doctor is to healing as realtor is to	
	Doctor is to recalling as realter is to	

1.	time	hands	wristband	
2.	scent	liquid	women	
3.	mane	gallop	saddle	
4.	batteries	bright	bulb	
5.	heel	leather	sole	
6.	snow	season	cold	
7.	paper	spend	coins	
8.	trunk	leaves	roots	
9.	wings	sing	nest	
10.	cover	binding	pages	
11.	icing	birthday	dessert	
12.	fingers	palm	wrist	
13.	tires	steering wheel	drive	
14.	stars	material	stripes	
15.	write	lead	eraser	
16.	state	hot	Everglades	
17.	camping	sleep	canvas	
18.	round	juicy	citrus fruit	
19.	sweet	bees	comb	
20.	robe	gavel	courtroom	
21.	expensive	gemstone	clear	
22.	racquet	court	net	
23.	clothing	press	hot	
24.	saddle	cowboy	ride	
25.	hot	melt	wax	

1.	wall	artist	hang	
2.	claws	furry	pet	
3.	glass	filament	lamp	
4.	fly	"blind"	rodent	
5.	green	leaves	roots	
6.	instrument	percussion	beat	
7.	machine	gasoline	grass	
8.	car	pump	gallons	
9.	woman	rule	throne	
10.	vehicle	cruise	water	
11.	store	prescriptions	pharmacist	
12.	swim	large	mammal	
13.	bug	blood	bite	
14.	vehicle	trash	large	
15.	uniform	country	fight	
16.	grey	quills	animal	
17.	leader	White House	elected	
18.	teeth	carpenter	cut	
19.	lava	mountain	dangerous	
20.	blood	organ	pump	
21.	farm	milk	animal	
22.	cord	amplify	speaker	
23.	antlers	hunt	forest	
24.	hair	scissors	shop	
25.	chicken	lay	yolk	

1.	residence	moat	king	
2.	alley	strike	ball	
3.	stripes	cat	jungle	
4.	desert	hump	animal	
5.	nest	fly	eggs	
6.	roof	walls	rooms	
7.	petals	stem	fragrance	
8.	frozen	hard	water	
9.	ground	bun	sirloin	
10.	hear	lobe	drum	
11.	keys	music	play	
12.	salt	large	water	
13.	drink	faucet	wet	
14.	legs	seat	back	
15.	hang	frame	glass	
16.	dill	cucumber	kosher	
17.	eat	prongs	handle	
18.	gills	swim	scales	
19.	one	paper	money	
20.	reflection	glass	breakable	
21.	flame	wood	burn	
22.	lightning	thunder	rain	
23.	wire	talk	receiver	
24.	stripes	symbol	stars	
25.	knee	foot	walk	

1.	bubbles	drink	carbonated	
2.	pork	animal	sty	
3.	red	core	fruit	
4.	pedals	wheels	handlebars	
5.	knee	shin	thigh	
6.	vegetable	cob	kernels	
7.	garment	top	head	
8.	nail	joint	bend	
9.	pill	headache	painkiller	
10.	house	shingles	covering	
11.	camping	sleep	warm	
12.	handle	head	nails	
13.	classrooms	students	education	
14.	mattress	sleep	sheets	
15.	waves	sand	salt water	
16.	iris	see	lid	
17.	car	fee	travel	
18.	pitcher	game	glove	
19.	floors	elevator	windows	
20.	kitchen	faucet	water	
21.	rubber	car	round	
22.	style	head	comb	
23.	chew	mouth	white	
24.	billowing	sky	white	
25.	cold	kitchen	food	

1.	jewelry	wrist	gold	
2.	paper	month	dates	
3.	school	container	books	
4.	ceramic	drink	hot	
5.	writing	furniture	drawers	
6.	baseball	throws	mound	
7.	volumes	information	Britannica	
8.	man	hair	face	
9.	smell	nostrils	face	
10.	baby	wet	Pampers	
11.	footwear	sports	rubber	
12.	anniversary	yearly	age	
13.	movies	building	popcorn	
14.	burners	oven	cook	
15.	container	letter	paper	
16.	sticky	plastic	roll	
17.	material	sleeves	collar	
18.	medicine	prescriber	operations	
19.	bulb	electricity	switch	
20.	web	8 legs	bug	
21.	garment	knot	men	
22.	pet	hair	walk	
23.	pages	read	cover	
24.	shower	material	dry	
25.	camera	pose	develop	

- 1. A watched pot never boils.
- 2. Fools rush in where angels fear to tread.
- 3. A penny saved is a penny earned.
- 4. An apple a day keeps the doctor away.
- 5. The grass is always greener on the other side of the fence.
- 6. Time heals all wounds.
- 7. A bird in hand is worth two in the bush.
- 8. Beauty is only skin deep.
- 9. Don't count your chickens before they're hatched.
- 10. Don't put all your eggs in one basket.
- 11. A fool and his money are soon parted.
- 12. How time flies!
- 13. Let sleeping dogs lie.
- 14. The love of money is the root of all evil.
- 15. Not worth a plug nickel.
- 16. Don't judge a book by its cover.
- 17. Too many cooks spoil the broth.
- 18. Early to bed and early to rise makes a man healthy, wealthy, and wise.
- 19. You can't have your cake and eat it too.
- 20. Honesty is the best policy.
- 21. Look before you leap.
- 22. You can't teach an old dog new tricks.
- 23. A dog is a man's best friend.
- 24. It's like looking for a needle in a haystack.
- Haste makes waste.

- 1. Ignorance is bliss.
- 2. Blood is thicker than water.
- 3. In one ear and out the other.
- 4. Keep a stiff upper lip.
- 5. You're pulling my leg.
- 6. That rings a bell.
- 7. She's on cloud nine.
- 8. Not my cup of tea.
- 9. More than one way to skin a cat.
- 10. Dead on your feet.
- 11. The bottom of the barrel.
- 12. You've got rocks in your head.
- 13. Get off my back.
- 14. My ears are burning.
- 15. It's over his head.
- 16. She has a green thumb.
- 17. A barking dog never bites.
- 18. Rome wasn't built in a day.
- 19. Absence makes the heart grow fonder.
- 20. One good turn deserves another.
- 21. A friend in need is a friend indeed.
- 22. The pen is mightier than the sword.
- 23. Necessity is the mother of invention.
- 24. When in Rome, do as the Romans do.
- 25. There are a lot of fish in the sea.

- 1. Don't look a gift horse in the mouth.
- 2. Silence is golden.
- 3. Out of sight, out of mind.
- 4. A chip off the old block.
- 5. All work and no play makes Jack a dull boy.
- 6. Jack of all trades.
- 7. Where there's a will, there's a way.
- 8. You can't see the forest for the trees.
- 9. Two heads are better than one.
- 10. People who live in glass houses shouldn't throw stones.
- 11. You can't get blood out of a stone.
- 12. Don't put off until tomorrow what you can do today.
- 13. Every cloud has a silver lining.
- 14. Nothing ventured, nothing gained.
- 15. Practice makes perfect.
- 16. Cold hands, warm heart.
- 17. Better late than never.
- 18. Good news travels fast.
- 19. There's no place like home.
- 20. All that glitters is not gold.
- 21. No man is an island unto himself.
- 22. Mighty oaks from little acorns grow.
- 23. Birds of a feather flock together.
- 24. A rolling stone gathers no moss.
- 25. Don't cry over spilled milk.

- 1. It's on the tip of my tongue.
- 2. A back seat driver.
- 3. Don't pass the buck.
- 4. A fair weather friend.
- 5. By the skin of your teeth.
- 6. Got a screw loose.
- 7. A glutton for punishment.
- 8. He's bull-headed.
- 9. Got a foot in the door.
- 10. Don't bank on it.
- 11. Don't go out on a limb.
- 12. It's a snap.
- 13. The apple of my eye.
- 14. Bright-eyed and bushy-tailed.
- 15. That's right up my alley.
- 16. Curiosity killed the cat.
- 17. Every dog has his day.
- 18. Leave no stone unturned.
- 19. When it rains, it pours.
- 20. Like father, like son.
- 21. He who laughs last, laughs best.
- 22. When the cat's away, the mice will play.
- 23. Strike while the iron is hot.
- 24. Beggars should not be choosers.
- 25. Don't kill the goose that lays the golden egg.

- 1. Don't cross your bridges until you come to them.
- 2. An ounce of prevention is worth a pound of cure.
- 3. A stitch in time saves nine.
- 4. He who makes no mistakes makes nothing.
- 5. Two wrongs don't make a right.
- 6. In numbers, there is strength.
- 7. The pot calling the kettle black.
- 8. A little learning is a dangerous thing.
- 9. Actions speak louder than words.
- 10. Don't make a mountain out of a mole hill.
- 11. Don't put your foot in your mouth.
- 12. She has a frog in her throat.
- 13. The shoe was on the other foot.
- 14. He rubbed her the wrong way.
- 15. It's no bed of roses.
- 16. She was on pins and needles.
- 17. He smelled a rat.
- 18. Don't jump the gun.
- 19. He passed the test with flying colors.
- 20. She crossed her fingers.
- 21. His comment was off the record.
- 22. They couldn't make ends meet.
- 23. She went by the book.
- 24. The deal was fair and square.
- 25. He swallowed his pride.

1.	Cross o	ut the item tha	t does not bel	ong with the	others.
	car	airnlane	hicycle	man	train

Circle the heaviest item and cross out the lightest.
 rock stone boulder pebble grain of sand slab

Put a box around the items that belong in a zoo.
 cages airplane animals zookeeper helmet pepper

Underline all the words with seven or more letters.
 submarine sports water believe radiator journal

Put a check beside the objects that would burn.
 match paper stone water plastic trees

6. Put a line through any letter that is in the first half of the alphabet.

h g u o r y a r e t a h i n f l a h r e r o m d n e b k

7. Put a star before the words that have two or more meanings.

court one television light newspaper table

8. Circle all objects that have four wheels.
bicycle wheelchair car wheelbarrow wagon

Add an "ed" to all words ending with "ch."
 watch wish dash match bewitch launch

10. Put a triangle over anything that goes faster than a car.
trolley plane jet train bicycle space shuttle

1	Dut a cha	ak undar tha	oo that are	not part of the	armed forces	
1.	Army	Navy		not part of the Marines	Air Force	Scouts
2.	Add an "ir grill	ng" to the wo	ord that deso	cribes what you toast	u do to bread. braise	simmer
3.	Put a triar Endemica			nat is not an av Emmy To	_	mmy
4.	Cross out	the one you necktie	don't wear	on your head.	bonnet	wig
5.		one that is a operation	•		carpente	r show
6.	Make an 'scramble	'X" in front o boil	f the one the	at isn't a way t toast	o prepare eggs	s. omelet
7.	Put a diar nickname John		the one that Alex	is only a boy's	s name. It can Jackie	not be a girl's Pat
8.	Put a box ace	around the queen	one that is r king	not found in a o	deck of cards. jack	joker
9.	Put a star Eli Whitne			s a U.S. Presid John Wayne	ent. Paul Revere	e John Glenn
10.	Put a line peso	over the one	e that is not ruble	a form of mon	ey. certifica	ate yen

1.	Circle the scissors		re spelled inco excercise	•	importe	ent direct
2.	Put a box tree		one that is the skyscraper		n gian	t statue
3.	Put a che onions	ck next to th orange	ose that can b	oe a topping Coke	on a pizza. cheese	mushrooms
4.	Put a line stage	over any wo	ord that has m plant	ore than one	e meaning.	ring
5.	Add an "ii walk	ng" on all of smile	the words that stroll		rious gaits. ie fa	I
6.	Put a triai	ngle in front size	of any word th	at has less t plant	han five lette	ers. weeks
7.	Put a star		ms we drink h tea	ot. coffee	cocoa	water
8.	Cross out	the vowels entertain	in the following	g words. always	paper	notice
9.	Put a line horse	through any course	/ word that rhy Porsche	mes with "fo Norse	rce." louse	worse
10.	Make an	"X" on the o	nes that are fa	mous monst	ers.	

King Kong

Dracula

Flicka

Benji

Godzilla

1.	Put a box	around th	ne tallest and	a line through	the heaviest.		
	ruler	sofa	flag pole	pencil	belt	books	
2.	Underline White Hou		of a musical Library	and put a star		us building. The Godfather	
3.		•	und the ones ar on your fir necklace	•	und your neck	and a triangle	
4.	Circle the apple	fruits and cashew	cross out the	e nuts. orange	plum	almond	
5.	Put an "X" Denver	' under the Atlanta	e states and Arizona	underline the c		ka Florida	
6.	Add an "ir sleep	ng" to the grow	actions (verb radio	s) and an "s" to	o the objects eagl		
7.	Cross out Trigger	the famo		d circle the fan e Revere	nous animals Whitney		
8.	Put a chee words that catch		ith <i>match</i> .	at rhyme with	<i>cat</i> and a tria rat	ngle under the	
9.	Put a line glass	through the	ne things that	t break and un diamonds		that don't break crow bar	
10.	Put a star are red.	in front o	f the things the	·		und those that	

1.	If a match		le the hotte	st item; bu	t if it doesi	n't burn, circle	e the
	match	sun	coffee	stov	/e	hamburger	light
2.				•		the wild animations to the wild have for the bird	
3.	•	•			•	you wear on iings you wea	•
	hat s	lippers	boots	shoes	scarf	turban	sneakers
4.		tain is taller shorter, circl	•	-	(" under th	e ones that te	ell time;
	bus	sundial	watch	car	clock	truck	hourglass
5.	brass, pu	t a line over	the white o	ones.			it rhymes with
	leaf	paper	onion	tomato	wni	pped cream	snow
6.		s usually dro drunk when train		•		of the things asportation. spaceship	·
7.		r comes afte s before fall wash			ing with "sl	vords ending v n." bench	with "ch." mesh
	Παισπ	wasii	IUIICII	uisii	pinch	Dencii	1110311
8.		m is longer t ut two lines shirt				e body parts	; but if it's

			V	viillen Di	rections				
1.	May, put	a check ι	September, under the ite	ems that	sink.	ne items			
	log	raft	rock	magn	et	canoe	bric	K	ball
2.			green, circ s you drink pretzels		ngs you e	eat; but if		ays red, ches	
3.		, put a lin	on batteries le over the s football	square it		the round	l items; bi		ins on
4.		is not a	lay of emoti display of er ndwich	•		around tl	•		
5.			d, put a line at you use le cha	to write v		-	an read. I	If they b	
6.			rom cream, se, put a sta tiles	ar in fron			put on a		
7.		but if you	through a b can see th agazine			l, go on to			
8.			at dawn, put			dull colo	ors; but if	it's eate	n

olive

magenta

brown

scarlet

gray

white

Multiple Sentence Formulation

Produce three different sentences using the two words.

- 1. children play
- 2. set table
- 3. street drove
- 4. door opened
- 5. go store
- 6. bank money
- 7. together they
- 8. state he
- 9. across road
- 10. agree doctor
- 11. law passed
- 12. tie knot
- 13. rent paid
- 14. days several
- 15. care I
- 16. involved it
- 17. time what
- 18. where you
- 19. we could
- 20. take time
- 21. after Monday
- 22. was lost
- 23. pencil paper
- 24. ran dog
- 25. store coat

- 26. business ran
- 27. read newspaper
- 28. friends do
- 29. time out
- 30. they car
- 31. good feel
- 32. play cards
- 33. under bridge
- 34. he is
- 35. nice to
- 36. desk papers
- 37. day every
- 38. be here
- 39. two cars
- 40. movie seat
- 41. before lunch
- 42. cheese best
- 43. more want
- 44. present the
- 45. fresh orange
- 46. variety I
- 47. liver eat
- 48. fly sky
- 49. night dark
- 50. teeth dentist

Multiple Sentence Formulation

Produce three different sentences using the two words.

- 1. dogs barked
- 2. kind friendly
- 3. isn't she
- 4. for look
- 5. light out
- 6. thousand miles
- 7. start back
- 8. in watch
- 9. here put
- 10. some want
- 11. wise man
- 12. up sky
- 13. it place
- 14. deer woods
- 15. and football
- 16. good steak
- 17. sport fun
- 18. race fast
- 19. top on
- 20. fire hot
- 21. won't you
- 22. try to
- 23. not it
- 24. wrote author
- 25. by we

- 26. plunge different
- 27. letter another
- 28. workers for
- 29. point why
- 30. yellow trial
- 31. now off
- 32. calendar member
- 33. lower request
- 34. from locate
- 35. Monday moment
- 36. seal tune
- 37. aim on
- 38. seventeen use
- 39. eastern and
- 40. check question
- 41. patrol this
- 42. another begin
- 43. son from
- 44. took my
- 45. trust like
- 46. surrounded sea
- 47. has set
- 48. gave spot
- 49. desire some
- 50. storm down

Multiple Uses for Objects

List some uses for (a, an) _____.

1.	paper cup	21.	magazine	41.	toothbrush
2.	newspaper	22.	paper bag	42.	necktie
3.	cotton	23.	bottle	43.	cane
4.	book	24.	tennis racquet	44.	lipstick
5.	pencil	25.	rock	45.	brick
6.	paper clip	26.	belt	46.	boot
7.	stone	27.	envelope	47.	ribbon
8.	tire	28.	rope	48.	toothpick
9.	tree	29.	orange	49.	bucket
10.	spoon	30.	stick	50.	dog
11.	shoe	31.	umbrella	51.	cup
12.	swim goggles	32.	trash can	52.	ladder
13.	piece of glass	33.	postcard	53.	wire
14.	blanket	34.	hat	54.	comb
15.	jar	35.	soap	55.	wallet
16.	credit card	36.	log	56.	string

17. chair

handkerchief 18.

19. rubber band

screwdriver 20.

37. pan

38. shovel

39. Scotch tape

40.

eyeglasses

57. tent

58. dish

59. key

60. paper towel

Stating Situational Problems

State some problems that you might encounter in these situations.

1.	When eating lunch	21.	On a fishing trip
2.	At the grocery store	22.	When taking a long drive
3.	When taking a long trip	23.	On a cruise
4.	When swimming	24.	When subscribing to a magazine
5.	On a picnic	25.	At the movies
6.	When cooking a meal	26.	When at the doctor's office
7.	On the job	27.	In a restaurant
8.	When flying in an airplane	28.	On a camping trip
9.	When talking on the phone	29.	With a refrigerator
10.	During a storm	30.	Going for a job interview
11.	In a foreign country	31.	At the beach
12.	When planting a garden	32.	Getting your hair cut
13.	When taking pictures	33.	When using credit cards
14.	When doing the wash	34.	After getting robbed
15.	When shopping for clothes	35.	When joining a club
16.	At the dentist	36.	When exercising
17.	When watching television	37.	When buying a pet
18.	When visiting relatives	38.	On a holiday
19.	When bowling	39.	When mountain climbing
20.	On a canoe trip	40.	When paying your monthly bills

Stating Situational Problems

State some problems that you might encounter in these situations.

1.	With marriage	21.	At the post office
2.	With a watch	22.	When walking through the woods
3.	When staying in the sun too long	23.	When driving in the snow
4.	At a barbecue	24.	When taking a shower or bath
5.	When on an escalator	25.	When taking out a loan
6.	At a gas station	26.	At a birthday party
7.	When washing the dishes	27.	At the veterinarian's office
8.	When shaving	28.	When mowing the lawn
9.	When making a cup of coffee	29.	When babysitting
10.	When walking the dog	30.	At a baseball game
11.	When writing a letter	31.	When raising children
12.	When setting the table	32.	When getting ready for bed
13.	At the zoo	33.	At a circus
14.	In a house during the winter	34.	When skiing
15.	When taking a driver's test	35.	On an elevator
16.	In a park	36.	When cleaning the house
17.	When driving too fast	37.	At an amusement park
18.	When getting dressed	38.	When using a map
19.	When looking for an apartment to rent	39.	When having a cast on your arm
20.	When going out on a date	40.	When buying a ring for someone

Improving a Product or Event

State some ways you would make the following improvements.

1.	Ways to make a car more comfortable	11.	Ways to make an airplane ride seem shorter
2.	Ways to make children's toys safer	12.	Ways to make television viewing more pleasant
3.	Ways to make a watch more effective	13.	Ways to make your diet healthier
4.	Ways to make a jacket warmer	14.	Ways to make walking a dog easier
5.	Ways to make a book easier to read	15.	Ways to make getting dressed in the morning faster
6.	Ways to make sports safer	16.	Ways to make exercising more enjoyable
7.	Ways to make medical care less expensive	17.	Ways to make coffee tastier
8.	Ways to make a house cooler in the summer	18.	Ways to keep a house cleaner
9.	Ways to improve upon the telephone	19.	Ways to make spending free time more productive
10.	Ways to make fishing more enjoyable	20.	Ways to make a city more attractive

Improving a Product or Event

State some ways you would make the following improvements.

1.	Ways to make a house warmer	11.	Ways to package food to increase its appeal
2.	Ways to make a boat safer	12.	Ways to better prepare yourself for a trip to a foreign country
3.	Ways to make a car easier to drive	13.	Ways to improve a refrigerator
4.	Ways to make waking up more pleasant	14.	Ways to make a map easier to read
5.	Ways to make clothing last longer	15.	Ways to make an apartment soundproof
6.	Ways to make a lawn more attractive	16.	Ways to make garden vegetables grow better
7.	Ways to improve relationships with other countries	17.	Ways to make cleaning a house less tedious
8.	Ways to make a long driving trip seem shorter	18.	Ways to make a pizza taste better
9.	Ways to make eating in a restaurant more enjoyable	19.	Ways to make a washing machine easier to use
10.	Ways to make a chair more comfortable	20.	Ways to make the memories of a special event last

Improving an Institution or Situation

List some ways you would make the following improvements.

- 1. Ways to improve marriage
- 2. Ways to improve organized religions
- 3. Ways to improve family life
- 4. Ways to improve the government
- 5. Ways to improve air travel
- 6. Ways to improve the school system
- 7. Ways to improve the tax system
- 8. Ways to improve industrialization
- 9. Ways to improve the care of senior citizens
- 10. Ways to improve medical care
- 11. Ways to decrease inflation
- 12. Ways to improve the adoption process
- 13. Ways to improve newspapers
- 14. Ways to prevent child abuse
- 15. Ways to control pet population
- 16. Ways to prevent slums
- 17. Ways to improve television programming
- 18. Ways to improve the banking system
- 19. Ways to decrease drug usage
- 20. Ways to control our population growth

Determining Consequences of Changes

Answer the following questions.

- 1. What would happen if people no longer needed sleep?
- 2. What would happen if we had two presidents of the United States?
- 3. What would happen if everyone had ten children?
- 4. What would happen if there was no more illness or disease?
- 5. What would happen if telephone charges were four times more than they are now?
- 6. What would happen if everyone spoke the same language?
- 7. What would happen if there was no monetary system?
- 8. What would happen if no one knew how to swim?
- 9. What would happen if everyone refused to work?
- 10. What would happen if marriage no longer existed?
- 11. What would happen if cars were twice as long?
- 12. What would happen if animals could talk?
- 13. What would happen if telephones had screens and you could see the person you were talking to?
- 14. What would happen if cars could fly through the air?
- 15. What would happen if the moon was inhabited?
- 16. What would happen if there were no books?
- 17. What would happen if people walked on all four limbs?
- 18. What would happen if glass didn't exist?
- 19. What would happen if we didn't have police?
- 20. What would happen if the United States was still under England's rule?

Determining Consequences of Changes

Answer the following questions.

- 1. What would happen if people lived in the water?
- 2. What would happen if the car had not been invented?
- 3. What would happen if all people were bald?
- 4. What would happen if babies could talk at birth?
- 5. What would happen if we had three arms?
- 6. What would happen if everyone were millionaires?
- 7. What would happen if razor blades hadn't been invented?
- 8. What would happen if people stopped bathing?
- 9. What would happen if we didn't wear shoes?
- 10. What would happen if everyone lived in tents?
- 11. What would happen if all people were ten feet tall?
- 12. What would happen if all houses were bugged?
- 13. What would happen if we had no prisons?
- 14. What would happen if no one died?
- 15. What would happen if there were no airplanes?
- 16. What would happen if telephones didn't exist?
- 17. What would happen if we no longer needed to eat?
- 18. What would happen if dinosaurs still existed?
- 19. What would happen if there was no electricity?
- 20. What would happen if everyone were blind?

Stating an Item With an Imagined Improvement

State an object that could be improved in each of the following ways.

- 1. What would taste better if it were sweeter?
- 2. What would be more fun if fewer people were involved in the activity?
- 3. What would work better if it were sharper?
- 4. What would be better if it had a motor?
- 5. What would be better if it were shorter?
- 6. What would look better if it were more colorful?
- 7. What would last longer if it were more durable?
- 8. What would taste better if it were cooler?
- 9. What would be more effective if it went faster?
- 10. What would be safer if it didn't burn?
- 11. What would sound better if it were quieter?
- 12. What animal would be nice to have for a pet if it were tamer?
- 13. What would be better protected if it had an alarm?
- 14. What would feel better if it were softer?
- 15. What would be easier to use if it were larger?
- 16. What would be better if it were cleaner?
- 17. What would be better if it didn't break?
- 18. What would be easier to do if there weren't a time limit?
- 19. What would be nice to own if it were cheaper?
- 20. What would be better if it had a light inside of it?

Stating an Item With an Imagined Improvement

State an object that could be improved in each of the following ways.

- 1. What would be more durable if it were made of metal?
- 2. What would be more comfortable if it had cushions?
- 3. What would be easier to use if it had more wheels?
- 4. What would be better if it were heavier?
- 5. What would be more pleasant if it were quieter?
- 6. What would be better if it were waterproof?
- 7. What would be safer if it didn't freeze?
- 8. What would be easier to look at if it were less bright?
- 9. What would be better if it didn't fade?
- 10. What would be easier to concentrate on if it were shorter?
- 11. What would be safer to ride if you wore head protection?
- 12. What would taste better if it weren't bitter?
- 13. What sport would be easier to play if the racquet were bigger?
- 14. What would be easier to use if it had remote control?
- 15. What would be easier to hear if it were louder?
- 16. What would be better if it had wings?
- 17. What would have less calories if it were less fatty?
- 18. What would be easier to see if it were bright red?
- 19. What part of your body would work better if it could bend?
- 20. What would be easier to use if it had written instructions?

Positive and Negative Viewpoints

Make a positive and a negative statement about each of the following.

- 1. Baseball is the best sport.
- 2. A college education is not worth the time and money.
- 3. All those on unemployment compensation deserve to receive it.
- 4. Clocks and watches should be abolished.
- 5. You should take vitamins every day.
- 6. Democracy is the best form of government.
- 7. You should spend your money rather than save it.
- 8. Children should not watch television.
- 9. Seat belts will save your life if you have a car accident.
- 10. Everyone should jog.
- 11. It is good to eat liver at least once a week.
- 12. Older people should be placed in nursing homes.
- 13. If one can't have children, a surrogate mother should be hired.
- 14. Rock music is a valuable art form.
- 15. Everyone should own a pet.
- 16. Euthanasia (mercy killing) is inhuman.
- 17. The government has a right to draft men into the armed services.
- 18. Women should learn to defend themselves.
- 19. Holidays have become too commercialized.
- 20. Everyone should own a gun for self-protection.

Positive and Negative Viewpoints

Make a positive and a negative statement about each of the following.

- 1. Prisons do more harm for the inmates than good.
- 2. Everyone should vote.
- 3. People should pay taxes willingly.
- 4. Doctors need more extensive training.
- 5. We should not travel in space.
- 6. Everyone should read a newspaper daily.
- 7. All workers should belong to a union.
- 8. Married couples with children should not consider divorce.
- 9. Apartment dwellers should not own pets.
- 10. Nuclear power plants should be built all over the U.S.
- 11. People should not be afraid of snakes.
- 12. Every man should grow a beard.
- 13. Couples should be limited as to how many children they can have.
- 14. Medical care should be provided free by the government.
- 15. War is a necessity.
- 16. Everyone should use credit cards.
- 17. It is important to have a high school education.
- 18. Junk mail is interesting.
- 19. The highest speed limit should be 55 mph.
- 20. Men should not have long hair.

1. Describe a special holiday event through the eyes of a child person in the hospital merchant parent 2. Describe a driver's testing situation through the eyes of the other drivers examiner examinee Describe a job interview through the eyes of the 3. interviewer interviewee other people being interviewed 4. Describe being in a restaurant through the eyes of the waitress restaurant owner cook people eating 5. Describe a marriage ceremony through the eyes of the person performing the ceremony groom bride guests 6. Describe a child's first haircut through the eyes of the child barber or hair dresser mother 7. Describe buying a new house through the eyes of the realtor people buying the house people selling the house Describe getting a speeding ticket through the eyes of the 8. police officer other people in the car

person getting the ticket

people in other cars

1. Describe a divorce through the eyes of the

wife children husband lawyers

2. Describe the first day back to school through the eyes of the

student parents teachers principal

3. Describe a plane ride through the eyes of

the pilot someone who has never flown before

the passengers the flight attendant

4. Describe getting engaged through the eyes of the

future groom families future bride jeweler

5. Describe the effects of a house burning down through the eyes of the

insurance representative firefighters people who own the house neighbors

6. Describe an adoption through the eyes of the

child person giving up the child

people adopting the child courts

7. Describe joining the armed forces through the eyes of the

enlistees recruiter training officers

1. Describe living in a large city through the eyes of a (an)

apartment dweller police officer street person movie star

2. Describe winning a sport's championship through the eyes of the

winning team manager losing team fans

3. Describe smoking through the eyes of

a doctor a smoker those who don't smoke

4. Describe a robbery through the eyes of the

robber law enforcers people robbed

5. Describe buying a car through the eyes of the

buyer finance manager salesperson

6. Describe going to the beach through the eyes of the

children lifeguard

parents adults without children

7. Describe wartime through the eyes of

civilians officers

soldiers governments

1. Describe a circus through the eyes of the

vendors circus workers

spectators animals

2. Describe having an operation through the eyes of the

doctor person having the operation

nurses person's family

3. Describe winning the lottery through the eyes of the

winner winner's family losers government

4. Describe going to prison through the eyes of the

prisoner judge prisoner's family lawyers

guards

5. Describe being on a game show through the eyes of the

contestant audience

master of ceremonies contestant's family

6. Describe belonging to a swim club through the eyes of the

children people who work at the club parents people who can't afford to join

7. Describe a theatrical play through the eyes of the

critics producer

audience maintenance staff

play's cast

Read each paragraph. Decide if the statements are *true*, *false*, or *unknown*. The comedian's funniest monologue was about owning pets. His show lasted about an hour and a quarter. The audience felt they got more than their money's worth. 1. The comedian is a pet owner. 2. His show lasted over an hour. The comedian was a female. 4. The tickets cost \$15.00. 5. He did a monologue about pets. The pilot was nervous because one of the plane's engines was not working. He could not land because they were flying over mountains. He felt confident that they would make it to their destination if the other engines continued working. He decided not to inform the passengers of their peril. 1. The plane had four engines. 2. The plane crashed in the mountains. 3. The pilot informed the passengers of the danger.

4.

5.

They were flying over mountains.

The plane landed at their destination.

Read each paragraph. Decide if the statements are true, false, or unknown.

Four men burst into the bank. They were wearing masks and carrying guns. They gave a note to the teller which stated "This is a robbery." The teller put all the money into a bag and the robbers fled to an awaiting car.

 1.	There were four robbers.
 2.	They were apprehended when driving away.
 3.	They concealed their identity.
 4.	One of the robbers was a woman.
 5.	It was an armed robbery.

The train was already fifteen minutes off schedule. The passengers were getting anxious, as many were going to be late for work. All of a sudden, the train came to a halt. The conductor announced that there was switch trouble at the next stop and that they would be delayed another twenty minutes.

 1.	The train was enroute to Philadelphia.
 2.	It was a freight train.
 3.	Other trains were also stopped due to the switch trouble.
 4.	All of the passengers were going to be late for work.
 5.	The train was going to be at least a half hour off schedule

Read each paragraph. Decide if the statements are true, false, or unknown.

He searched the classified ads and found several promising job possibilities. The next morning, he called a few of them and set up interviews for the following week. He knew that he was going to have to prepare a resume and buy a new suit. He was confident that one of the employers would offer him a job.

 1.	The man had bought a newspaper so he could search for a job.
 2.	He called to set up interviews.
 3.	He was presently unemployed.
 4.	He had an interview the next day.
 5.	He needed to buy new clothes.

She felt his forehead and it felt hot and sweaty. He complained of feeling sick and having a headache. His mother decided to keep him home from school as she went to get the thermometer and some aspirins.

 1.	He had the flu.
 2.	He had a fever.
 3.	He stayed home from work.
 4.	His mother gave him two aspirins.
 5.	The aspirins would help reduce the fever and headache.

Read each paragraph. Decide if the statements are *true*, *false*, or *unknown*.

He went to the librarian to inquire about a book on computers. She showed him how to use the computerized card catalog. After locating the book, he didn't know where to find the correct aisle.

1.	He was in a library.
2.	He asked another man for help.
3.	The librarian showed him how to use the computerized card catalog.
4.	The librarian located the book for the man.
5.	The man was a computer operator.
	 3. 4.

It had been snowing for three days. The cars were buried up to the door handles. Many families were stranded in their houses and no one could get to work. The road crews worked overtime and still there was much to clear. Everyone wished for spring when there would be no more snow.

 1.	It stopped snowing after three days.
 2.	The location of this story could be the North Pole.
 3.	The crews cleared the streets so everyone could get to work.
 4.	It was almost spring.
 5.	The snow was at least two feet deep.

Read each paragraph. Decide if the statements are true, false, or unknown.

They had been driving a long time and they were tired and hungry. They stopped at a fast-food restaurant and decided they would drive for one more hour before finding a hotel. The children complained as they climbed back into the car.

 1.	The family was on vacation.
 2.	There were at least three people in the car.
 3.	They stopped at a diner for dinner.
 4.	The family was camping.
5.	They were on their way home.

He jumped into the air in order to catch the ball. At the same time it hit his glove, he lost his balance. He fell on his right side and heard a snap. Pain shot up his right arm. He was afraid to get up until the medics came and put him on a stretcher.

 1.	The man was at bat.
 2.	He was playing baseball.
 3.	He caught the ball.
 4.	He broke his arm.
5.	He was given medical attention.

Read each paragraph. Decide if the statements are *true*, *false*, or *unknown*.

His wife woke up when she heard a noise downstairs. It sounded like someone was in the kitchen. She thought she heard the refrigerator door open, which was followed by muffled laughter. She woke him up and asked him to go downstairs and find out what was causing the noise.

 _ 1.	They were married.
 2.	It was nighttime.
 3.	There was a burglar in the house.
 4.	The noises in the kitchen woke her husband
5.	He went downstairs to investigate.

He decided to buy a new car. He knew he wanted a compact with front wheel drive and good gas mileage. He visited several dealers and decided on a Ford Escort. Before he could close the deal, he needed to get a bank loan and insurance clearance.

 1.	The man bought a new car.
 2.	He decided on a foreign-made model
 3.	He wanted a small car.
 4.	He wanted four wheel drive.
5.	He got a loan from the bank.

Using the clues below, decide what language each woman speaks, what sport she plays, and what she does for a living.

	Monica	Patty	Teresa	Judy
Language				
Sport				
Job				

- 1. Patty speaks Chinese.
- 2. The clerk plays tennis.
- 3. Teresa isn't the one who speaks German.
- 4. The clerk does not speak Chinese, but someone does.
- 5. Monica speaks French.
- 6. Someone plays racquetball, but it's not the office worker.
- 7. Judy is a tax collector.
- 8. The office worker speaks Spanish
- 9. The doctor does not play basketball, but someone does.
- 10. Teresa is a swimmer.

Using the clues below, decide what kind of tree each person grows, how many children each has, and the kind of house each lives in.

	Josh	Molly	Allie	Ted
Trees				
Number of Children				
House				

- 1. The one with the six children does not have maple trees.
- 2. Allie has four children.
- 3. The apartment dweller does not have oak trees.
- 4. The woman with six children lives on a ranch.
- 5. Josh and Molly own the same type of house.
- 6. Molly has six children.
- 7. The one with two children has elm trees.
- 8. Josh does not have pine trees.
- 9. The one with three children lives in an apartment.
- 10. The oak tree owner lives in a townhouse.

Using the clues below, decide each woman's dog, what collar each dog wears, and where each woman lives.

	Jean	Ellen	Maria	Claire	Pat	Jenna
Dog						
Type of Collar						
City						

- 1. Maria owns an Irish setter.
- 2. Ellen's dog uses neither the choke collar nor the nylon collar.
- 3. Claire owns a doberman.
- 4. The nylon collar belongs to the beagle.
- 5. Ellen comes from Atlanta.
- 6. Dallas is Jean's hometown.
- 7. The New Yorker owns a poodle.
- 8. Jenna bought a diamond collar for her poodle.
- 9. The woman who comes from Santa Fe uses a chain collar on her dog.
- 10. The bulldog wears a leather collar.
- 11. The dog from Reno wears a cloth collar.
- 12. Pat owns a golden retriever, not a beagle.
- 13. Maria's dog has a choke collar.
- 14. Pat lives in Reno.
- 15. Jenna is not from Detroit.

Using the clues below, decide what each man drinks, what each man wears, and how many cats and dogs each man owns.

	Leon	Sam	Jose	Pete	Ryan
Drink					
Animals					
Clothes					

- 1. The man in the suit has no dogs.
- 2. Jose does not drink root beer.
- 3. The man who drinks Coke wears jeans.
- 4. Leon wears jeans.
- 5. The man with the three dogs wears shorts.
- 6. The man in the slacks drinks root beer.
- 7. Jose and Pete have no cats.
- 8. Ryan has two animals.
- 9. The man with seven animals does not drink Pepsi.
- 10. The man who drinks 7-Up has two cats.
- 11. Jose's three dogs fight with Leon's five dogs.
- 12. Pete and Sam have no dogs.
- 13. Ryan wears a sports coat.
- 14. Sam and Leon have two cats.
- 15. The man who drinks ginger ale has one dog and one cat.

Using the clues below, decide what each woman drives, drinks, and what shoes and color of shirt each has.

	Lila	Tanya	Kim	Emily	Cheryl
Shoes					
Color of Shirt					
Car					
Drink					

- 1. Tanya wears a yellow shirt and drinks lemonade.
- 2. The woman in boots drives a Honda.
- 3. Kim drives a Toyota.
- 4. The woman who drinks juice does not wear loafers.
- 5. Emily wears a blue shirt and drives a Volkswagen.
- 6. The woman in moccasins does not drive a Dodge.
- 7. Lila drinks milk and wears sneakers.
- 8. The woman wearing a pink shirt drives a Mustang.
- 9. The woman who drinks water wears moccasins.
- 10. Cheryl wears sandals and an orange shirt.
- 11. The woman who drinks soda wears a red shirt.

Using the clues below, decide which day each person did something with his/her spouse, what the activity was, and each spouse's name.

	Jo	Louie	Maria	John	Sophia	Michael
Day						
Activity						
Spouse's Name						

- 1. Louie and his wife went out to dinner.
- 2. Maria and her husband went to a play.
- 3. Angelo didn't watch TV with his wife, but one of the couples did.
- 4. Mary enjoyed going to a museum with her spouse.
- 5. The couple who went to the museum went on Saturday.
- 6. Sophia and her husband enjoyed an activity together on Tuesday.
- 7. Sal went shopping with his wife.
- 8. One of the couples watched TV on Thursday night.
- 9. John and his wife went to the museum.
- 10. Maria and her husband, Angelo, went out on Monday night.
- 11. Jo and her husband, Lin, went to a movie.
- 12. Lynette and her husband went out on Wednesday.
- 13. Jo and Lin went out on Friday night.
- 14. Michael is married to Kathy.

Unit 1


page 20

17	74	× 82	33
× 23	× 16	^ 17	× 22
391	1184	1394	726
87	21	42	97
× 14	× 21 63	× 42 28	× 97 15
1218	1323	1176	1455
	.020		
86	36	. 83	. 35
× 86 13	× 12	× 83 46	× 35 57
1118	432	3818	1995
23	52	29	11
× 29	× 57	× 40	× 11 65
667	2964	1160	715
48	63	57	× 17
× 48	× 45	× 57 × 28	× 29
576	2835	1596	493

page 25

3) 63	$\frac{+\frac{17}{17}}{34}$	$\frac{\times \begin{array}{c} 19 \\ 5 \\ \hline 95 \end{array}$	$-rac{32}{15}$
+ 14 22	5) 35	$\frac{\times \frac{14}{7}}{98}$	$-rac{82}{47}$
$-\frac{43}{37}$ 6	+ 76 + 24 100	8) 40	+ ⁷ / ₅₄
× 9 144	$\frac{\times \frac{42}{7}}{294}$	8) 72	$-rac{99}{67}$
$-\frac{62}{29}$	9 4) 36	83 + 52 135	$\frac{\times \frac{38}{6}}{228}$

page 27


D	R	Α	R	N	\Box
Ν	(S	Т	Α	Т	国
M	Α	Τ	N	围	X
A	L	Α	S	Κ	A
	0	W	A	R	S
Ε	0	U	S	A	Υ


page 24

aye 24			
$\frac{\times \frac{7}{2}}{14}$	+ 8 + 4 12	9) 63	- 39 17 22
6) 54	+ 7 + 2 9	$-rac{48}{36}$	$\frac{\times \frac{17}{4}}{68}$
- 16 - 4 12	11 4) 44	× 6/6	$-rac{87}{42}$
$\frac{\times {63 \atop 5}}{315}$	$\frac{-\begin{array}{c} 11 \\ -6 \\ \hline $	+ 16 + 29 45	4 16
8) 72	$\frac{\begin{array}{c} 8 \\ +25 \\ \hline 33 \end{array}$	$\frac{\times \frac{16}{4}}{64}$	- 82 65 17

page 26

$\frac{\times \begin{array}{c} 46 \\ 6 \end{array}}{276}$	3) 66	$\frac{-\begin{array}{c} 94 \\ -26 \\ \hline 68 \end{array}$	$-\frac{69}{42}$ 27
- 36 - 17 19	37 2) 74	$\frac{\times \frac{23}{10}}{230}$	+ 49 + 62 111
+ 28 + 29 57	- ⁵² 27 25	9) 36	$\begin{array}{r} \times \begin{array}{r} 35 \\ 6 \end{array}$
9 72	+ 48 + 33 81	- 62 - 44 18	5 11) 55
+ 57 + 98 155	6 36	$\frac{\times \frac{87}{3}}{261}$	+ 83 + 27 110

page 28


page 29

SOFTBALL BOKARATE WIMMING CDUUDO TENNIS BOXINGP YBADGR TEAMGOLF BADMINTON

page 33


page 37


- 7. key
- 9. water
- 11. ram
- 12. catch
- 14. hat


down

- 2. pen
- 3. November
- 5. ink
- 8. match
- 10. rat
- 13. ha


page 30


page 34


page 38


page 31


page 35


page 39


page 32


page 36


page 40

across

- 3. aunt
- 5. cup
- 7. floor
- 8. inch

down

- 1. watch
- 2. knife
- 4. door
- 6. pencil

page 41

across

- 1. airplane
- 4. lion
- 6. teeth

page 42 across

- 1. postcard
- 4. typewriter
- 7. racket
- 9. fly
- 10. map
- 12. milk
- 15. glass
- 17. get

down

- 1. paper
- 2. sew
- 3. strike
- 5. rake
- 6. rally
- 8. alarm 11. flag
- 13. rust 14. rag
- 16. SE

page 43 across

- 1. razor
- 4. belt
- 6. rug
- 7. ape
- 9. year
- 10. light
- 13. he
- 14. kiss
- 16. cat 18. in
- 19. tape

down

- 2. ocean
- 3. early
- 5. table
- 8. grain
- 11. girl
- 12. train
- 15. soap
- 16. cap
- 17. tea

page 44

across

- 1. policeman
- 6. red
- 7. nap
- 8. ear
- 10. book
- 11. boats
- 13. envelope
- 15. SW
- 18. radio
- 20. ban
- 21. pot
- 23. hamburger
- 24. see
- 25. arm

down

- 1. popcorn
- 2. ice
- 3. err
- 4. me
- 5. ad
- 9. boots
- 12. tee
- 14. orange
- 16. west
- 17. top
- 18. rare
- 19. car
- 20. bus
- 22. oar

page 45

across

- 1. comb
- 3. picture 5. week
- 6. suspenders
- 10. or
- 12. dentures
- 15. magazine
- 18. dig
- 19. yam
- 20. nail
- 21. south

down

- 1. cheese
- 2. dress
- 3. pine
- 4. time
- 7. sod 8. pretzels
- 9. rye
- 11. Mom
- 13. tiny
- 14. ship
- 16. gnat 17. east

page 46

across

- 1. item
- 4. white
- 6. apple
- 9. trip
- 10. money
- 12. toothbrush 15. nor
- 17. oh
- 19. candle
- 20. mouth
- 21. yd
- 22. Mr
- 23. nor
- 24. words
- 27. bed
- 29. wed
- 30. taxi
- 31. art
- 32. Mitch 34. here
- 35. it

down

- 2. threw
- 3. map
- 5. toy
- 7. picture 8. night
- 10. match
- 11. candy
- 13. record
- 14. wallet
- 16. old
- 17. our
- 18. ate 20. more
- 22. Madame
- 23. no
- 24. west
- 25. seat
- 26. water
- 28. Dad
- 29. wide
- 33. Hi

page 47

- across
- 1. apron
- 5. table
- 9. February
- 11. or
- 12. yearn
- 14. So
- 16. tee
- 17. physician
- 20. Custer
- 21. he
- 23. all
- 24. poodle

- 25. lard
- 26. LP
- 28. Ho!
- 30. black
- 31. Iran
- 33. gasoline
- 34. yes
- 35. too
- 36. lot

down

- 1. ape
- 2. off
- 3. NE
- 4. turnip
- 5. try
- 6. aye
- 7. lore 8. Ernest
- business
- 13. ate
- 14. special
- 15. Oh
- 18. vesterday
- 19. New York
- 21. hall
- 22. elephant
- 24. pizza
- 27. OK
- 29. one 30. bee
- 31. ill
- 32. Rio 33. go

pages 48 - 52 Answers will vary. Answers provided for page 48 as an example.

ace, aces, ale, and, ant, are, art, ate, bait, baits, bale, bales, ban, bane, bar, base, bit, bits, boar, bore, bores, born, cab, cabs, came, can, cane, canes, car, care, cares, caret, ear, earl, east, eat, eats, its, lam, lame, lane, lanes, last, late, later, let, lets, mace, male, males, mar, mare, mares, men, nab, nabs, nob, nobs, nor, oar, race, races, rale, rales, ran, rat, rate, rates, rats, rest, rob, robs, rust, rut, sale, sales, sane, sat, seal, set, sit, sits, soar, sob, son, sore, sores, sot, stale, star, suet, tale, tales, tan, tar,

tea, teal, tear, teas, tease,

teaser, use

Unit 2

page 64

- 1. change oil, add antifreeze, Answers will
- 2. because there is a lot to learn about being a doctor, Answers will
- 3. television programs that are broadcast in the evenings when most people are watching
- 4. the first president of the **United States**
- 5. when doing sports or exercising
- 6. Nevada
- 7. we are tired, we are bored, we need oxygen
- 8. by exercising, eating healthy foods, and not smoking or doing
- drugs 9. a machine that blows snow from driveways and sidewalks
- 10. the founder of nursing
- 11. when you need directions to a specific
- destination 12. in a dictionary
- 13. apply a splint or cast to hold it in place so the
- bone can heal 14. for modesty, for warmth, to look nice, for protection
- 15. an electronic device for storing and processing data, making calculations, or
- controlling machinery
- 16. San Francisco 17. hair stylist or barber
- 18. when there is an emergency
- 19. to keep them clean; for fresh breath
- 20. by storing it in a cooler
- 21. at the post office or the grocery store

22. aspirin, Tylenol 23. by exercising and

eating healthy foods 24. they help to identify people

page 65

- to draw straight lines, to measure short distances
- 2. painters, builders, roofers; to reach high places.
- 3. when people refuse to work
- when we have to travel far away, when we need to travel over oceans, when we want to get somewhere quickly
- 5. in the east
- 6. use a camera
- to ensure that our families will be provided with money in the event of our death
- 8. Answer will vary.
- 9. take aspirin or Tylenol
- 10. in the spring or summer
- 11. in the phone book
- 12. to keep their feet warm
- an agreement where someone borrows money to buy property and agrees to repay the loan
- 14. at a carnival or amusement park
- 15. when they need money for something
- 16. in tropical parts of the world
- 17. hold nose, tip head back, Answers will vary.
- 18. to preserve it until we need to use it
- a large paper with many pages that feature news articles, pictures, advertisements, coupons, and puzzles
- at a car dealership or from an individual
- when you aren't feeling well or for a physical examination
- 22. a realtor
- 23. because the Earth rotates and each part of the Earth only faces the sun for a certain amount of time
- 24. when you need to use an electric device far away from a socket

page 66

- by taking a driver's education course, applying for a license at the Department of Motor Vehicles, and then taking a test
- a US president who was assassinated in 1963
- 3. cream
- 4. four
- 5. after it has been popped
- 6. California
- something gets caught in our nose hairs and needs to be expelled
- by taking aspirin or Tylenol
- a device that projects a person's voice to make it louder
- 10. February 2
- 11. to give them fuel and energy to run
- jack up the car, remove the tire, put on the spare
- a booth on a tollway where drivers pay a certain amount of money every time they use the road
- 14. before you put the clothes in
- 15. directly south of the United States
- 16. call the restaurant, give your order to the employee who answers, then drive to the restaurant to pick it up when it is ready
- 17. to help them see better
- pieces of paper that allow you to save money when you buy specified products
- 19. a famous outlaw in the Old West
- 20. when you need to wake up at a certain time

page 67

- on the left side of your chest
- spoon the correct amount of iced tea powder in a glass, add cold water, stir, and add ice

- so we can rest our body and store up energy for the next day
- 4. a vacation on a large ship where you sleep, eat, swim, and play
- an optometrist or opthalmologist
- November, fourth Thursday in November
- 7. a place of higher education
- 8. when they are happy and content
- 9. every four years
- 10. Paris, France
- 11. a US president who helped abolish slavery in our country
- 12. so drivers know when they have to stop
- a large, continued fight between the armed forces of different countries or groups
- 14. directly north of the United States
- when you feel ill or you are hurt
- 16. 30 cents
- 17. to trim the hair that grows on their faces
- 18. George Washington
- 19. bark, growl, howl
- 20. at a jewelry store; at a department store
- when they have a problem inside their body that needs to be fixed
- 22. 60
- 23. because they are hot, to cool down their bodies
- 24. a street in New York
 City where the New
 York Stock Exchange
 and other financial
 businesses are located

page 68

- 1. cook, chef
- two children that are born to the same mother at the same time
- 3. in a zoo, the Arctic
- 4. to keep warm
- 5. a French general and political leader

- a structure attached to tall buildings that allows escape in case of fire
- 7. when the sun is going down
- 8. on the side of a building
- when you want to draw a straight line or measure short distances
- by packing clothes, obtaining traveler's checks or spending money, locking up the house, having your mail held at the post office until you return, Answers will vary.
- to protect us from disease, to keep us healthy
- 12. astronauts
- 13. kittens
- 14. Italy
- 15. every day but Sunday
- 16. 12
- because they are sad, angry, hurt, or happy
- 18. auto mechanics
- foods eaten between meals to curb hunger
- 20. sheep
- 21. cashier
- 22. when it is raining or cold outside
- 23. to protect our feet; to keep our feet warm
- 24. to make room for permanent teeth

page 69

- 1. 3
- an aircraft without wings that is lifted up by overhead propellers
- 3. Orlando, Florida
- 4. professors
- so you have enough to pay for everything you purchase, to save enough for emergencies
- 6. 9
- 7. an investment broker
- 8. a ship made to go under water
- 9. around age 5
- 10. Georgia
- on the U.S.-Canadian border between New York State and Ontario

- 12. their forehead feels hot, they have a temperature
- 13. a pair of flat, webbed frames that attach to shoes or boots to keep a person from sinking when walking in deep snow
- 14. Australia
- 15. host or hostess
- 16. when your teeth need to be cleaned, checked, or worked on
- 17. to make sure you are healthy
- 18. 10
- pull over to the side of the road to allow the police car to pass quickly
- 20. clouds that are heavy with moisture
- 21. authors, writers
- 22. when it freezes
- 23. because it is too long, to look nice
- 24. farmers

page 70

- look at a watch or clock
- a period of time spent away from school or work
- the crushed and roasted seeds (beans) of a plant that grows in warm, moist climates
- 4. architect
- 5. when it is raining or snowing outside
- 6. for safety and to reduce pollution
- by charging people for keeping their money there, by collecting interest on money that has been loaned to its customers
- 8. Answer will vary.
- a heavenly body that revolves around the earth
- at night, when it is raining, when it is foggy
- 11. in New York City
- to provide nutrients and minerals that allow them to grow
- 13. money that people must pay to support the government

- 14. a secretary
- 15. in the winter
- at the center of the Earth halfway between the North and South Poles
- 17. with a fishing rod
- to fund the maintenance of the bridge
- a group of reptiles that lived on Earth millions of years ago
- 20. a judge
- 21. when you need to know the spelling or the definition of a word
- 22. in Antarctica, the South Pole, in a zoo
- 23. to make sure we get necessary vitamins and minerals; to keep healthy
- 24. the heat from the sun makes the water evaporate

page 71

- sight, hearing, touch, taste. smell
- Atlantic, Pacific, Indian, Arctic
- World War I, World War 2, Vietnam, Korea, Civil War, Revolutionary War, Gulf War
- 4. call the theater, look in the newspaper
- 5. addition, subtraction, multiplication, division
- George Washington, Thomas Jefferson, Ben Franklin, John Adams
- 7. walking, running, swimming, biking, aerobics
- 8. heart, lungs, liver, kidney
- 9. Army, Navy, Air Force, Marines
- iron, sodium, potassium, oxygen
- 11. Maxwell House, Folger's, Sanka
- 12. F°, C°
- Washington Monument, White House, Capitol Building
- 14. chicken pox, measles, mumps
- eyeglasses, hearing aid, magnifying glass, binoculars, microphone

- 16. red, white, and blue
- 17. penny, nickel, dime, quarter, half-dollar, dollar
- change the oil, rotate the tires, check tire pressure, clean the windows, fill with gas
- 19. trees, animals, birds
- 20. gold, silver

page 72

- 1. lettuce, tomato, onion, carrots, celery, peppers
- 2. blonde, brown/brunette, red, black, gray, white
- 3. cereal, eggs, toast, bacon, doughnuts
- 4. street, avenue, road, drive, alley, highway
- McDonald's, Wendy's, Burger King, Taco Bell,
- 6. steering wheel, engine, tires, muffler
- 7. bus, subway, train, plane, elevated train
- 8. sun, lamp, fire, flashlight, spotlight, moon, lantern
- 9. TV, sports event, concert, play, people
- general practitioner, pediatrician, dentist, cardiologist
- 11. flowers, vegetables, weeds, bushes, ferns
- to buy a house or car, for school, to pay off debts, to fix one's home, to go on vacation
- 13. fiction, nonfiction, biography, how-to, romance
- mayor, governor, senator, president
- 15. general, sergeant, captain, major, private
- Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune, Pluto
- 17. Maine, Vermont, New Hampshire, Connecticut, Massachusetts,
- 18. Italy, Mexico, Canada, England, Germany
- 60 Minutes, evening news, I Love Lucy
- 20. rattlesnake, cobra, asp, black widow spider

page 73

- 1. core
- 2. dictionary
- 3. checks, automatic debit
- 4. aspirin, Tylenol
- 5. speedometer
- 6. at a restaurant
- 7. sleet, hail
- 8. Answers will vary.
- 9. Alaska
- 10. in a telephone book
- 11. bus, train, airplane, taxi
- 12. a stove, grill
- 13. whale
- 14. ladder, stepstool
- 15. submarine
- 16. blood
- 17. ice
- 18. match, lighter
- picture, clock, calendar, mirror
- 20. space shuttle, rocket

page 74

- 1. president
- 2. doctor
- 3. mail carrier
- 4. firefighter
- veterinarian
 police officer
- 7. soldier
- 8. astronaut
- 9. actor, actress
- 10. judge
- 11. pharmacist, druggist
- 12. principal13. cowboy, ranch hand
- 14. lifeguard
- 15. engineer16. photographer
- 17. dentist, dental hygienist
- 18. pilot
- 19. hair stylist, barber
- 20. waiter, waitress

page 75


- 1. kangaroo
- 2. dog
- cardinal
 turtle
- 5. lion
- 6. polar bear
- 7. snake
- 8. rat, mouse
- rabbit
 steer, cow
- 11. turkey
- 12. whale13. zebra
- 14. giraffe

rattler, asp, cobra,	10.	Abraham Lincoln	page 79	7. no
water moccasin,	11.	the first 10	Answers will vary.	8. yes
copperhead		amendments of the		9. yes
16. elephant		Constitution that deal	page 80	10. no
17. pig		with the protection of	1. birthday	11. yes
18. bat		human rights	2. Election Day	12. yes
19. tiger	12.	a symbol created to	3. Memorial Day,	13. no
20. rooster		represent the United	Veteran's Day	14. no
21. cow		States	4. Independence Day,	15. no
22. frog	13	Answers will vary.	4th of July	16. yes
23. monkey		an American patriot	5. wedding day	17. no
24. horse	14.	during the	6. graduation day	18. yes
24. 1101SC		Revolutionary War who	7. Thanksgiving Day	,
page 76		warned the colonists	8. New Year's Day	19. yes 20. no
page 76			•	
banana, lemon banana, lemon		that the British army	9. Valentine's Day	21. yes
2. beef, steak, roast beef	45	was coming	10. Labor Day	22. no
3. apple juice/cider,		Answer will vary.	11. Inauguration Day	23. yes
orange juice		Texas	12. Flag Day	24. no
4. potato chips, French	17.	a large sculpture carved	13. anniversary	
fries		into the side of a	14. Mother's Day	page 83
5. turkey		mountain in South	15. Saturday and Sunday	1. no
6. potato, carrot, turnip,		Dakota that depicts the	16. February 29th	2. yes
onion, beet		faces of four American	17. St. Patrick's Day	3. no
7. egg		presidents	18. Groundhog Day	4. no
lobster, crab, crayfish	18.	a group of English	Washington's Birthday,	5. yes
9. soda pop		settlers who traveled to	President's Day	6. yes
10. cucumber		Plymouth, Mass. to	20. Monday	7. no
11. pizza		seek religious freedom		8. yes
12. hamburger, steak, hot		July 4, 1776	page 81	9. yes
dogs, ribs, pork chops,	20.	the day when we honor	1. no	10. no
chicken		those who fought and	2. yes	11. no
shrimp, lobster, crab,		died for our country	3. no	12. no
scallop, oyster, clam			4. no	13. yes
popcorn	pag	je 78	5. yes	14. no
15. lamb, mutton	1.	Colorado	6. no	15. yes
16. milk	2.	Arizona	7. yes or no	16. no
17. bacon, sausage	3.	Florida	8. no	17. no
18. bread	4.	on the border between	9. no	18. yes
19. peas		New York State and	10. yes	19. yes
20. spaghetti, rotini,		Ontario, Canada	11. no	20. no
macaroni, fettucine,	5.	New York City, on	12. no	21. yes
linguine, shells		Ellis Island	13. yes	22. no
21. cheese	6.	Nevada	14. yes	23. no
22. grapes	7.	Egypt	15. no	24. yes
23. rice	8.	Paris, France	16. yes	
24. cake, cupcake	9.	Hawaii	17. yes	page 84
	10.	London, England	18. no	1. no
page 77	11.	California	19. yes	2. yes
1. Washington, D.C.	12.	New York City	20. yes	3. yes
2. 50	13.	Rome, Greece	21. no	4. no
3. George Washington	14.	Orlando, Florida	22. yes	5. yes
4. to gain independence	15.	Italy	23. no	6. yes
from Britain		Europe; extend from	24. no	7. no
5. the people who fought		southern France		8. no
for the South during the		through Italy,	page 82	9. no
Civil War		Switzerland, and	1. yes	10. yes
6. on the northwestern		Austria	2. no	11. yes
end of Canada	17.	Egypt	3. no	12. yes
7. Hawaii		Rome, Italy	4. no	13. no
8. Answer will vary.		Japan	5. yes	14. no
9. democracy		Russia	6. yes	15. no
- · · · · · · · · · · · · · · · · · · ·	_0.		,	


- 16. yes 17. no 18. no 19. yes 20. no 21. yes 22. no 23. no 24. yes
- page 85
- 1. yes
- 2. no
- 3. yes
- 4. yes
- 5. no 6. no
- 7. yes
- 8. no
- 9. no
- 9. 110
- 10. yes 11. no
- 12. yes
- 13. no
- 14. no
- 15. no
- 16. yes
- 17. yes
- 18. no
- 19. yes 20. no
- 21. no
- 22. yes
- 23. no
- 24. yes

Unit 3

page 92


page 93


page 94


page 95


page 96


page 97


page 98


page 104

- 1. all dayshift workers
- 2. 3:00
- 3. Wednesday
- 4. in the cafeteria
- 5. paper and pencil

page 105

- 1. foot doctor
- 2. Monday
- 3. January 21
- 4. 2:00
- 5. job
- 6. General Clinic
- 7. Thursday
- 8. January 24
- 9. 3:00

page 107

- 1. 2 cats, a dog
- 2. pool, shed, shelves in garage
- 3. oldies, rock, jazz
- therapists, nurses, nursing aides, doctors
- 5. bottles, can, racing cars

page 108

- history, literature, biology
- 2. plates; silverware
- 3. fresh vegetables and coffee; pet supply store
- 4. Friday; to a play; midnight
- 5. She has long white hair; in the park; stand in creeks and lakes

page 112

Α

- 1. Walk the dog.
- 2. Read a book.
- 3. I am fine.
- 4. Time to eat.
- 5. It was dark.
- 6. Open the door.
- 7. Throw it out.
- 8. Mow the grass.
- 9. Sharpen the pencil.
- 10. Wash your hands.
- o. wasii you nands.

В

- 1. The car was old.
- 2. His name is Andrew.
- 3. Give me your hand.
- 4. Meet me at 6.
- 5. Write with a pen.
- 6. Turn off the light.
- 7. I'm late for dinner.
- 8. Sit on a chair.

- 9. The store was closed.
- 10. I am not leaving.

С

- 1. We will come back.
- 2. They flew to Miami.
- 3. John lives in Illinois.
- 4. It rained all day.
- 5. Take the second right.
- 6. Samuel won the race.
- 7. Wipe up the water.
- 8. The music was loud.
- 9. I prefer bottled water.
- 10. The room was crowded.

D

- He walked down the street.
- We had burgers for dinner.
- 3. Mark works in a bank.
- 4. The wood was on fire.
- 5. I will talk to you.
- 6. The dog needs a bath.
- 7. His car needed new tires.
- 8. That was a good question.
- 9. She sat near the front.
- 10. Thom built a stone wall.

page 113

- May, September, November
- 2. Monday, Thursday, Friday
- 3. second, fourth, sixth
- 4. board, take off, land
- 5. prepare, eat, clean up
- smile, chuckle, laugh
 sprinkle, shower,
- downpour 8. low, medium, high
- 9. wash, dry, fold
- 10. before, now, after
- 11. Memorial Day, Fourth of July, Labor Day
- 12. fill, bathe, empty
- 13. infant, toddler, teenager
- 14. pitch, hit, run
- 15. afternoon, evening, night
- 16. plant, grow, harvest
- 17. order, eat, pay bill
- 18. caterpillar, cocoon, butterfly
- 19. thirties, sixties, nineties
- 20. elementary, junior high, senior high

page 115	9. D	page 129	page 134
1. fly, robin, plane	10. B	1. no	Crossword puzzles
2. window glass,		2. no	2. England
sandpaper, gravel	page 124	3. yes	newspaper editor
3. whisper, talking, scream	1. no	4. no	4. newspaper
4. toddler, teenager, adult	2. yes	5. yes	5. C
5. worm, dog, race car	3. no	6. C	6. B
morning, afternoon,	4. no	7. B	7. A
night	5. no	8. D	8. D
7. feather, stone, truck	6. B	9. C	9. C
postage stamp, jacket,	7. C	10. A	
house	8. C		page 135
inch, yard, mile	9. D	page 130	1. Scotland
10. ice, cup, sun	10. A	1. Gin rummy, 1909	2. 1847
11. cotton, mud, table		2. 10	speech elocutionist
thread, string, rope	page 125	3. stock	high school
	1. yes	4. 100	5. the deaf
page 120	2. no	5. 100 point bonus	the telephone
1. no	3. yes	6. C	7. 1876
2. yes	4. no	7. C	8. intelligible speech
3. no	5. no	8. A	9. 1922
4. no	6. B	9. C	10. Graham
5. yes	7. D	10. D	11. 75
6. B	8. A		12. inventor, tutor
7. C	9. C	page 131	13. a private teacher
8. A	10. B	1. childbirth	14. able to be understood
9. C		2. France	15. 29
10. D	page 126	3. reduces	
	1. yes	4. labor	page 136
page 121	2. yes	5. enriches	1. bicyclists
1. no	3. no	6. D	2. China
2. yes	4. no	7. B	3. 2.5 million
3. yes	5. yes	8. A	4. Answers will vary.
4. no	6. C	9. C	5. buses and trucks
5. yes	7. B	10. B	6. commercial and
6. D	8. D		passenger service
7. B	9. A	page 132	7. hitting a cyclist
8. C	10. C	1. Memory	8. using their horns
9. A		2. temporal, center	9. children
10. B	page 127	3. tenth	10. service that is
	1. yes	4. the loss of memory	performed for profit
page 122	2. yes	blood supply,	11. Answers will vary.
1. yes	3. yes	psychological causes	12. Answers will vary.
2. yes	4. no	6. B	13. automobile
3. yes	5. no	7. D	14. Answers will vary.
4. no	6. C	8. C	15. tricycle
5. no	7. B	9. A	
6. A	8. D	10. C	page 137
7. B	9. A	10. 0	1. fingerprints
8. D	v.	page 133	2. the impression made by
9. B	page 128	1. Italy	the grooves and ridges
10. A	1. no	2. brother-in-law	on the ends of the
	2. no	3. Planters	fingers
page 123	3. no	4. Suffolk, Virginia	3. a person's fingerprints
1. no	4. yes	5. San Francisco and	remain the same
2. yes	5. no	Toronto	throughout his life;
3. yes	6. B	6. C	they're all different
4. no	0. D	0. O	4 they identify people

4. no

5. yes

6. A

7. C

8. B

7. C

8. D

9. A

10. B

7. B

8. D

9. C

10. A

7. footprints, palm prints

4. they identify people5. on the tips of your fingers

6. 10

- 8. palm and footprints
- wearing gloves, removing the grooves in some way
- appearance, identification papers, DNA testing
- 11. dusting with powder
- 12. no
- 13. no smooth surface to leave a print on
- 14. size and shape

page 138

- 1. Thomas Edison
- 2. Ohio
- 3. 1847
- 4. at school, then at home
- 5. his teachers thought he was "dull"
- 6. 1879
- 7. a phonograph
- 8. Menlo Park, New Jersey
- 9. more than 4000
- 10. an inventor
- 11. 1931
- 12. to have a place to invent things
- 13. 84
- 14. yes
- official document protecting the ownership of an invention
- 16. 32
- 17. record player
- 18. United States
- 19. Answers will vary.
- an original method or device created by intelligent thought

page 139

- 1. fertigation
- 2. Israel
- 3. a person who knows a lot about agriculture
- process of supplying land with water through channels
- 5. because there is not enough rainfall in that area, the ground is dry
- a fertilizer and water mixture is dripped onto the roots of each plant
- the water goes directly to the roots rather than being absorbed by the soil

- 8. the country's limited water supply
- 9. any very dry land
- a blend of vitamins and nutrients that enrich soil
- yielded twice as much as before, some wasteland was used to grow crops
- 12. land that is useless or unproductive
- plants that are produced for food
- 14. in the Middle East
- 15. they would not grow

page 140

- 1. view the results before the operation
- 2. doctor who performs surgeries on people
- 3. to be sure they want to follow through with it
- 4. victims of tumors, birth defects or accidents
- surgery that corrects problems caused by illness or accidents
- 6. yes
- it is used in many medical clinics and institutions
- 8. CAT-Scan pictures
- something that appears to have length, breadth, and depth
- 10. computer
- 11. Answers will varv.
- 12. Answers will vary.
- 13. no
- 14. to provide experts in certain areas
- 15. a deformation or problem present from birth

page 141

- 1. England
- 2. Secretary of the London Post Office
- 3. to kill the mice
- 4. the mice ate the mail
- 5. 1868
- 6. three
- 7. 2 cents
- 8. every week
- for food and care
- 10. traps and poison
- 11. the rodent population diminished when cats were employed

- 12. London
- 13. postal workers
- 14. yes, if they still have mice problems
- no; increased cost of cat food and maintenance

page 142

- cancer of the lymph nodes
- 2. young people
- 3. group of cells
- 4. they help the body fight infection and disease
- 5. they become enlarged
- 6. at least half an inch across
- 7. for weeks or months
- 8. the neck, armpit, groin, and other parts of the body
- fevers, tenderness, and itching or pains after drinking alcohol
- 10. yes
- 11. biopsy of the nodes
- 12. severing of the infected tissue for analysis
- 13. yes
- 14. radiation and chemotherapy
- 15. radiation
- 16. the treatment of disease through use of drugs or chemicals
- 17. 90%
- 18. chemotherapy
- to be cured of the disease
- 20. to the spleen, liver, bone marrow, and other organs

Unit 4

page 144

States

- 1. Nebraska
- 2. Arizona
- 3. Iowa
- 4. Illinois
- 5. Pennsylvania
- 6. Hawaii
- 7. North/South Dakota
- 8. Mississippi
- 9. Louisiana
- 10. Colorado

Weather Conditions

- 1. breezy
- 2. snow
- 3. sleet
- 4. rain
- 5. hail
- sunnyclear
- 8. bright
- 9. cloudy
- 10. windy

Furniture

- 1. couch
- 2. china cabinet
- 3. end table
- 4. bureau
- tablesofa
- 7. lounge chair
- 8. chest
- 9. chair
- 10. rocking chair

Countries

- 1. Australia
- 2. Mexico
- Canada
- Korea
 Brazil
- 6. France
- 7. Ireland
- 8. Russia
- TurkeyThailand

page 145

- Colors
- 1. purple
- green
 yellow
- 4. orange
- 5. black
- 6. white
- 7. beige 8. brown
- 9. lavender 10. gray

A .- : -- - I

- Animals
- tiger
 bison
- 3. monkey
- 4. horse
- alligator
 rabbit
- moose, mouse
 gorilla
- 9. skunk
- 10. giraffe

Transportation

- 1. automobile
- 2. boat
- 3. motorcycle
- 4. sleigh
- 5. airplane
- 6. ship
- 7. helicopter
- 8. coach
- 9. train
- 10. horse

Clothing

- 1. shirt, skirt
- 2. pants
- 3. coat
- 4. belt
- 5. skirt
- 6. jacket
- 7. blouse
- 8. sweater
- 9. shoes
- 10. dress

page 146

Trees

- 1. hemlock
- dogwood
- 3. pine
- 4. maple
- 5. palm
- 6. apple
- 7. weeping willow
- 8. birch
- 9. spruce
- 10. cherry

Sports

- 1. baseball
- 2. golf
- 3. tennis
- 4. racquetball
- 5. ping pong
- 6. basketball
- 7. lacrosse 8. football
- 9. swimming
- 10. wrestling

Body Parts

- 1. chest
- 2. ankle
- 3. chin
- 4. elbow
- 5. neck
- 6. back
- 7. wrist
- 8. stomach
- 9. cheek
- 10. knee

Places in a House

- 1. living room
- 2. kitchen
- 3. den
- 4. dining room
- 5. bedroom
- 6. basement 7. closet
- 8. bathroom
- 9. hallway
- 10. attic

page 147

Fruits

- 1. orange
- 2. grapes
- 3. blueberry
- 4. peach
- 5. tangerine
- 6. apple
- 7. plum
- 8. pear
- 9. watermelon
- 10. pineapple

Drinks

- 1. lemonade
- 2. iced tea
- 3. soda
- 4. hot chocolate
- 5. orange juice
- 6. coffee
- 7. water
- 8. punch
- 9. milk
- apple cider

Languages

- 1. French
- 2. Chinese
- 3. Latin
- 4. Polish
- 5. English
- 6. German
- 7. Japanese
- 8. Hebrew
- 9. Russian
- 10. Spanish

Relatives

- 1. niece
- 2. father
- 3. uncle
- 4. sister
- 5. aunt
- 6. cousin
- 7. grandmother
- 8. mother
- 9. brother
- 10. nephew

page 148

Stores

- 1. shoe
- 2. grocery
- 3. hardware
- 4. department
- 5. book
- 6. music
- 7. drug
- 8. furniture 9. flower
- 10. bakery

States

- 1. Virginia
- 2. Georgia
- 3. California
- 4. Washington
- 5. Alaska
- 6. Kentucky
- 7. Oregon
- 8. Maine
- 9. Wisconsin
- 10. Kansas

Presidents

- 1. Grant
- 2. Jefferson
- 3. Lincoln
- 4. Reagan
- 5. Johnson
- 6. Jackson 7. Washington
- 8. Kennedy
- 9. Roosevelt

10. Nixon

- Occupations
- 1. secretary
- 2. realtor
- 3. accountant
- 4. lawyer
- 5. nurse
- 6. police officer
- 7. engineer
- 8. chemist
- 9. carpenter 10. barber

pages 149 - 155

Answers will vary.

page 156

- Sharp Objects
- 1. knife 2. needle
- 3. sword
- 4. scissors 5. scalpel
- 6. safety pin 7. pencil point

- 8. razor blade
- 9. broken glass
- 10. potato peeler

Fish

- 1. trout
- 2. flounder
- 3. haddock
- 4. sole
- 5. tuna
- 6. bass
- 7. catfish
- 8. eel
- 9. swordfish
- 10. salmon

Things With Wheels

- 1. automobile
- 2. train
- 3. bicycle
- 4. roller skates
- 5. bus
- 6. truck
- 7. wagon
- 8. tractor
- 9. lawn mower 10. wheelchair

Mammals

- 1. bear
- 2. lion
- 3. deer
- 4. rabbit 5. tiger
- 6. man
- 7. whale
- 8. beaver 9. wolf

10. monkey

- page 157
- **Furniture**
- 1. sofa 2. bureau
- 3. chair
- 4. bed
- 5. couch 6. cabinet
- 7. love seat 8. chest
- 9. table 10. bench
- Colors
- 1. purple 2. yellow
- 3. green 4. black
- 5. lavender 6. white
- 7. beige

- 8. cream
- 9. orange
- 10. gray

States

- 1. Arizona
- 2. Kansas
- 3. Pennsylvania
- 4. Colorado
- 5. Idaho
- 6. Wyoming
- 7. Maine
- 8. Georgia
- 9. Texas
- 10. Florida

Beverages

- 1. water
- 2. coffee
- soda
- 4. iced tea
- 5. orange juice
- 6. cider
- 7. hot chocolate
- 8. lemonade
- 9. milk
- 10. root beer

page 158

Transportation

- 1. car
- 2. truck
- 3. bus
- 4. trolley
- subway
- 6. ship
- 7. motorcycle
- 8. automobile
- 9. helicopter
- 10. airplane

Relatives

- 1. sister
- 2. mother
- 3. father
- 4. brother
- 5. uncle
- 6. grandfather
- 7. niece
- 8. aunt
- 9. grandmother
- 10. nephew

Things That Fly

- 1. airplane
- 2. butterfly
- 3. cardinal
- 4. wasp
- 5. helicopter
- 6. robin
- 7. mosquito

- 8. hot air balloon
- 9. kite
- 10. sea gull

Occupations

- 1. roofer
- 2. secretary
- 3. carpenter
- 4. teacher
- 5. plumber
- 6. waitress
- 7. chef
- 8. operator
- 9. catcher
- 10. dentist

page 159

Clothing

- 1. shirt
- socks
- pants
 jacket
- Jacke
- 5. slip
- 6. sweater
- 7. blouse
- 8. gloves
- 9. belt 10. coat

Sports

- 1. football
- 2. hockey
- 3. tennis
- 4. biking
- 5. swimming
- 6. wrestling
- 7. skiing
- 8. baseball
- 9. golf
- 10. basketball

Countries

- 1. Russia
- 2. England
- 3. America
- 4. Spain
- Scotland
- 6. Canada
- 7. Brazil
- 8. Germany
- TurkeyMexico

Parts of a Car

- 1. clutch
- 2. speedometer
- 3. brake
- 4. wheels
- 5. door6. gears7. engine

- 8. hood
- 9. light
- 10. trunk

page 160

Column 1

- 1. I feel great.
- 2. She was late.
- 3. Is dinner ready?
- 4. Will he call?
- 5. Light the fire.
- 6. Eat your lunch.
- 7. It is late.
- 8. Drink your milk.
- 9. How are you?
- 10. Wash your hair.
- 11. That's very nice.
- 12. I am hungry.
- 13. Who are you?14. Sit over there.
- 15. The dog ran.
- 16. We ate lunch.
- 17. Tie your shoe.
- 18. We went downtown.
- 19. Open the door.
- 20. Ride the bike.
- 21. Do not hurry.
- 22. Pass the salt.23. We left early.
- 24. Open the window.25. Pitch the tent.

Column 2

- The lion roared.
- Brush your hair.
- It's snowing outside.
- 4. Don't look back.
- 5. He played baseball.
- 6. The alarm rang.
- 7. What is dripping?
- 8. He delivers mail.
- 9. Wear your coat.
- 10. Times have changed.
- 11. Time for lunch.
- 12. Where were you?13. Thanks for coming.
- 14. Cross the bridge.
- 15. Turn it down.
- 16. John left town.
- 17. The phone rang.
- 18. Close the gate.
- 19. Watch the movie.20. Please wait outside.
- 21. Water the plants.
- 22. Butter the toast.
- 23. Drive the car.24. The woman tripped.
- 25. Climb the tree.

page 161

Column 1

- 1. You must be joking.
- 2. They slept until noon.
- 3. Call me at six.
- 4. You shouldn't be here.
- 5. Time to get up.
- 6. What are you doing?
- 7. Put out the fire.
- 8. Turn the radio off; Turn off the radio.
- 9. I need five dollars.
- 10. It is ten o'clock.
- 11. Give me a quarter.
- 12. He hit his head.
- 13. She's not coming back.
- 14. Sit on a chair.
- 15. I don't believe you.
- 16. Stay out of it.
- 17. The butler did it.
- 18. He needed a shave.
- 19. Where is the paper?
- 20. I don't believe this.21. How was your day?
- 22. What did you say?
- 23. He wore a suit.
- 24. I am very tired.25. Fall starts in September.

Column 2

- Julii 2
- I hope you're happy.
 You are wasting time.
- 3. It's time to go.
- The computer was broken.
- 5. Swimming is good exercise.
- 6. The mattress was lumpy.7. His new shoes
- squeaked.
- 8. The lights went on.9. What time is it?
- 10. Jay narrated the movie.11. The drawer was stuck.12. Flowers bloom in
- spring.

 13. The sailboat tipped
- over. 14. His dog had fleas.
- 15. The kitchen was spotless.
- 17. Take vitamins every day.

16. He became a teacher.

- 18. What do you want?19. We need new furniture.
- 20. Bart needed a shave.21. The doors were automatic.

- 22. Her eyes were brown.
- 23. Leon was an artist.
- 24. It was an accident.
- 25. Come to my office.

page 162

- 1. Charley lifted the box.
- 2. The escalator moved slowly.
- 3. She lived in Detroit.
- 4. They clapped their hands.
- 5. I can't reach it.
- 6. He shook his head.
- 7. Put on a belt.
- 8. Is there another way?
- 9. Her husband was late.
- 10. I can't hear you.
- 11. He solved the crossword puzzle.
- 12. That's not a good idea.
- 13. Come back in one hour.
- 14. Our plan has to work.
- 15. He wished her good luck.
- 16. The wind blew it away.
- 17. The party was a surprise.
- 18. We took the subway downtown.
- 19. He wore his new suit.
- 20. Pick me up after work.
- 21. The play was a comedy.
- 22. Joe went to the hospital.
- 23. We live on the earth.
- 24. Mail the letter before five.
- 25. He got a busy signal.

page 163

- 1. We went to the store.
- 2. How old is your son?
- 3. The movie started at
- 4. The cat chased the rat.
- 5. Mary and I are twins.
- The repairman fixed our TV.
- 7. What is your phone number?
- 8. He put his socks on.
- 9. I wish I was rich.
- 10. We took her to school.
- 11. We live in an apartment.
- 12. She was on a diet.
- 13. He worked the night shift.
- 14. I want to get better.

- 15. They went to the movies.
- They were married on Sunday.
- 17. How do you feel today?
- 18. Please turn the radio down; Turn down the radio, please.
- 19. Cows live in a pasture.
- 20. Harry ran around the track.
- 21. The ship left the dock.
- 22. He put out the fire.
- 23. The store opened at five.
- 24. The storm lasted five days.
- 25. Am I keeping you awake?

page 164

- 1. I want to go home.
- 2. I watch television every night.
- Please turn on the lights; Turn on the lights, please.
- 4. My birthday is in January.
- 5. How much does it cost?
- 6. Plants need sunlight and water.
- 7. Wash your hands before eating.
- 8. Did you water the plants?
- 9. He is six feet tall.
- 10. May I borrow your pen?
- 11. He came in last place.
- 12. He learned how to swim.
- 13. Your left shoe is untied.
- 14. The joke was not funny.
- 15. He ran faster and faster.
- 16. Catch it before it falls.
- The food was moderately priced.
- 18. I want a new coat.
- 19. Don't sit on that chair.
- 20. I couldn't sleep last night.
- 21. Will you take my hand?
- 22. They waited for the bus.
- 23. Henry failed the chemistry test.
- 24. The sofa cost too much.
- 25. He sent Dawn some roses.

page 165

- Sam grows a beard every winter; Every winter Sam grows a beard.
- 2. Children like to drink chocolate milk.
- 3. We got gas at the station.
- 4. The pen ran out of ink.
- 5. Who was that on the phone?
- 6. We ate popcorn during the movie.
- 7. Dad read the newspaper before dinner.
- 8. He let the phone ring twice.
- 9. Her daughter made her very proud.
- His mother slipped on the ice.
- 11. What do you want for lunch?
- 12. We had to replace the light bulb.
- The television came with a guarantee.
- 14. It's the least I can do.
- 15. My new shoes are too tight.
- He had to stay after school.
- 17. Our garbage is collected on Tuesday: On Tuesday, our garbage is collected.
- We are finished working by five.
- I like cheese on my crackers.
- 20. It's nice to see you
- 21. Dad cut firewood for our woodstove.
- 22. Come over here and help me.
- Paul ran four miles every morning; Every morning Paul ran four miles.
- The mountains in Virginia are beautiful.
- Sally took aspirin for her headache.

page 166

- 1. It was almost time to leave.
- 2. What are we having for dinner?

- He called his wife last night; Last night, he called his wife.
- 4. The leaves change color in autumn; In autumn the leaves change color.
- 5. He went to college in Vermont.
- 6. The news begins at six o'clock.
- 7. When was your last dentist appointment?
- 8. The train left from gate three.
- Buying a house is very expensive.
- 10. I would like to go home.
- She washed the clothes on Wednesday; On Wednesday, she washed the clothes.
- 12. Are you going to the store?
- 13. She asked him for his autograph.
- 14. What did you have for breakfast?
- I wish it would stop snowing.
- 16. The roller coaster went very fast.
- 17. The sun shone on the lake.
- 18. It was too hot to sleep.
- 19. Harrisburg is the capital of Pennsylvania; The capital of Pennsylvania is Harrisburg.
- 20. We go shopping on Saturday morning; On Saturday morning we go shopping.
- 21. I get paid every other week; Every other week I get paid.
- 22. I haven't seen her in ages.23. Watch out for the stop
- sign. 24. The bread baked for
- thirty minutes.

 25. We had beef stew for dinner.

- If there's no answer please call back.
- He studied engineering at the local college.

- Please sit down and make yourself comfortable.
- 4. What do you take in your coffee?
- 5. They ordered bacon, eggs, coffee, and juice.
- 6. What do you want me to do?
- 7. We took a drive through the country.
- 8. The lights went out during the storm.
- 9. Where did you go on your vacation?
- 10. The dentist said I have four cavities.
- 11. Mary started a new job on Monday.
- 12. We visited New York on our vacation.
- 13. The weather becomes colder in the fall.
- 14. She got something in her right eye.
- 15. We go square dancing every Tuesday night.
- 16. There are twelve months in a year.
- 17. The birds flew south for the winter.
- 18. They took a hike through the woods.
- 19. We only wanted to stay until seven.
- 20. Chicago is known as the Windy City.
- 21. Would you like milk or a soda?
- I like to have cereal for breakfast.
- 23. He put two logs on the fire.
- 24. She threw the coat on the chair.
- 25. The horses ran on the race track.

page 168

- 1. We went to the baseball game last night.
- 2. I get up at seven in the morning.
- 3. I don't want to go to the festival.
- 4. He played the drums in a rock band.
- Her appointment was for two o'clock on Monday.

- Diana and Rosa went on a shopping spree.
- 7. Hum the first few notes of the song.
- She had a peanut butter sandwich for lunch.
- 9. Eat your dinner then get ready for bed.
- 10. I want to go back to the zoo.
- 11. Your heart pumps blood through your circulatory system.
- 12. We took a cruise around the Virgin Islands.
- 13. The pilot went out on our gas stove.
- 14. We celebrate the new year on January first.
- 15. The dog bit the mailman in the leg.
- 16. John pulled over when he heard police sirens.
- 17. Joshua wore a hat whenever he went out.
- 18. Dad built a brick wall around the patio.
- 19. Skip walks his dog three times a day.
- 20. Do you know what time the play starts?
- 21. We sat around the campfire and sang songs.
- 22. Pick out the largest one on the tray.
- 23. We set the clocks forward in the spring.
- 24. I wish he would visit me tomorrow morning.
- 25. Do you have any plans for this weekend?

page 169

- 1. We went to the museum to see the exhibits.
- 2. He wrote a movie script about the Civil War.
- The parking lot attendant could not find my car.
- 4. She only wears her glasses when she is reading.
- 5. I couldn't think of a single thing to say.
- 6. The flock of birds flew south for the winter.

- 7. The exit is down the hall to your right.
- 8. Greg got a ticket for speeding on the turnpike.
- 9. Do you take cream and sugar in your coffee?
- 10. He sat on the edge of the coffee table.
- New Jersey and Georgia are on the east coast.
- The new congressman from lowa voted for the bill.
- 13. The baseball player hit the ball into left field.
- She tripped over the curb and broke her leg.
- 15. How many presents did you get for your birthday?
- Mr. Smith was elected to Congress for two terms.
- 17. They were stranded on an island for two years.
- 18. He ruled over the country with a strong hand.
- Elvis Presley was a famous rock and roll singer.
- 20. It rained so hard that it flooded our basement.
- 21. The winds knocked out our phone for three hours.
- 22. I will tell you about it in the morning.
- 23. He's been riding horses since he was a child.
- 24. If you stay much longer you will be late.
- 25. They decided to make their basement into a den.

page 170

- I wish it would snow so I could go skiing.
- 2. We will arrive in about an hour and a half.
- Their house was robbed while they were away on vacation.
- 4. He made a withdrawal of fifty dollars from his savings.
- They had tossed salad, steak, and corn on the cob.

- The whale is the largest animal found in the ocean.
- 7. If you put water in the freezer it will freeze.
- 8. Mermaids are said to be half fish and half woman.
- After they ate dinner, they went to the township meeting.
- The camera shop was located next to the movie theater.
- 11. My father and brother got up early and went fishing.
- 12. They had to wait in the airport for three hours.
- 13. It took us six hours to drive across the state.
- 14. The weather forecast will be given in a few minutes.
- 15. If we leave now we'll just get there in time.
- 16. The noise was so loud that it hurt her ears.
- 17. He threw a dime and a penny into the fountain.
- 18. Bud said he wouldn't be able to come until Friday.
- 19. I'm so tired that I can't keep my eyes open.
- 20. I would like to go to Europe for my vacation.
- 21. We have a meeting at nine o'clock on Monday morning.
- 22. The king ruled over the country with a strong hand.
- 23. She looked but could not find it in the desk.
- 24. Ralph had to go to a board meeting at work.
- The car went around the track ten times before stalling.

page 171

Set one: 1, 3, 2, 4 Set two: 4, 3, 1, 2 Set three: 2, 4, 1, 3 Set four: 3, 1, 4, 2

page 172

Set one: 4, 1, 2, 3 Set two: 2, 4, 3, 1 Set three: 2, 3, 1, 4 Set four: 1, 4, 3, 2

page 173

Set one: 3, 2, 1, 4 Set two: 2, 1, 4, 3 Set three: 4, 1, 3, 2 Set four: 1, 4, 3, 2

page 174

Set one: 3, 2, 4, 1 Set two: 3, 1, 2, 4 Set three: 1, 4, 2, 3 Set four: 2, 4, 3, 1

page 175

Set one: 4, 2, 5, 1, 3 or 5, 2, 3, 1, 4 Set two: 2, 4, 3, 1, 5 or 1, 4, 3, 2, 5 Set three: 5, 2, 4, 3, 1 Set four: 2, 4, 5, 1, 3

page 176

Set one: 3, 5, 4, 2, 1 Set two: 1, 5, 2, 4, 3 Set three: 2, 4, 5, 1, 3 Set four: 3, 5, 2, 4, 1 or 3, 5, 1, 4, 2

page 177

Set one: 2, 4, 5, 3, 1 Set two: 2, 4, 5, 1, 3 Set three: 3, 1, 4, 2, 5 Set four: 1, 3, 5, 2, 4

page 178

Set one: 2, 3, 5, 1, 4, 6 Set two: 5, 6, 4, 3, 2, 1 Set three: 4, 6, 1, 5, 2, 3 Set four: 3, 6, 1, 5, 4, 2

page 179

Set one: 3, 6, 2, 5, 1, 4 Set two: 2, 6, 5, 4, 1, 3 or: 3, 6, 5, 2, 1, 4 Set three: 2, 5, 4, 1, 6, 3 Set four: 2, 6, 1, 3, 4, 5

page 180

Set one: 1, 4, 5, 2, 6, 3 Set two: 3, 6, 1, 4, 5, 2 Set three: 2, 5, 6, 4, 3, 1 Set four: 2, 4, 6, 5, 1, 3

Unit 5

pages 182 - 190

Answers will vary.

page 191

- 1. fruits
- 2. months
- 3. clothing items
- 4. colors

- 5. body parts
- 6. animals
- 7. vegetables
- 8. flowers
- 9. furniture
- 10. meats
- 11. eating utensils
- 12. states
- 13. numbers
- 14. car companies
- 15. girls' names
- 16. beverages
- 17. days of the week
- 18. Presidents of the USA
- 19. money

20. cartoon characters, Disney characters

- 21. planets
- 22. countries
- 23. rooms in a house
- 24. sports
- 25. rivers

page 192

- 1. jewelry
- 2. transportation
- 3. fish
- 4. farm animals
- 5. writing utensils
- 6. relatives
- 7. languages, nationalities
- 8. cooking items
- 9. meals
- 10. sharp things
- 11. body positions
- 12. containers
- 13. gems
- 14. shapes
- 15. clothes that keep you warm
- 16. occupations
- 17. fabrics
- 18. boys' names
- 19. dog breeds
- 20. trees
- 21. birds
- 22. nuts
- 23. weather conditions
- 24. musical instruments
- 25. units of measurement

page 193

- 1. hot things
- 2. things that fly
- 3. things that produce light
- 4. yellow things
- 5. things that float
- 6. fast things
- 7. sharp things
- 8. cold things
- 9. white things

- 10. big/large things
- 11. expensive things
- 12. things that smell good
- 13. tall things
- 14. crisp things
- 15. things filled with air
- 16. green things
- 17. smooth things
- 18. slow things
- 19. wet things
- 20. small things
- 21. sad things
- 22. round things
- 23. things you turn
- 24. things that can be mixed
- 25. things that burn

page 194

- 1. apple
- 2. maple
- 3. rug
- 4. apple
- 5. paper
- 6. television
- 7. sleep
- 8. chair
- 9. shirt
- 10. Tuesday
- 11. cereal
- 12. walk 13. foot
- 14. Thursday
- 15. Spain
- 16. Mexico
- 17. peach
- 18. April
- 19. plum 20. racquet
- 21. sweater
- 22. child
- 23. table 24. David
- 25. robin

page 195

- 1. Philadelphia
- 2. Amana
- 3. hospital
- 4. musician
- 5. soda
- 6. ostrich
- 7. necklace 8. wheel
- 9. boat
- 10. soldier
- 11. drink
- 12. Ohio 13. necktie
- 14. number 15. north

- 16. butterfly
- 17. library
- 18. bed
- 19. chair
- 20. Colorado
- 21. classroom
- 22. sheet
- 23. swimming
- 24. child 25. country

- 1. Atlantic
- 2. gymnasium
- 3. scissors
- 4. moon
- 5. waltz
- 6. cardinal
- 7. trumpet 8. yesterday
- 9. sister
- 10. alley cat
- 11. ocean
- 12. glider
- spaghetti
- 14. slippers
- 15. nails 16. tracks
- 17. milk
- 18. coat
- 19. pineapple 20. square
- 21. check
- 22. husband
- 23. cardboard
- 24. pillow 25. salamander

- page 197 1. peace
- 2. stout
- 3. healthy
- 4. loser
- 5. gloomy 6. applaud
- 7. follow
- 8. learned 9. real
- 10. crowd 11. calm
- 12. taken
- 13. forget 14. reflect
- 15. refuse
- 16. visitor 17. chest
- 18. decide 19. withdrawal
- 20. slide
- 21. ship
- 22. morning

23	direction						
	liquid						
25.	tiny						
	400 007						
	pages 198 – 207 Answers will vary.						
7 1110	wers will vary.						
	je 208						
1.	hot down						
2.	right						
ა. ⊿	black						
	dirty						
6.	out						
7.	out frown full						
8.	full						
9.	cloudy						
	woman						
11.							
12.	back						
13.	bottom pretty						
14.	cheap						
	rough						
	yours						
18.	bad						
19.	bad short sad						
20.	sad						
	warm						
	slow						
	old, used						
2 4 . 25	girl me						
26.	me well						
27.	on						
	death						
29.	cry						
30.	goodbye last						
31.	last night						
32. 33.	sell						
34.	sink						
35.	take						
36.	fake						
37.	hard						
	crooked						
39.	thin						
40.	none						
41. 42.	her						
42. 43.	dry winter						
	south						
45.							
46.	light						
47.	lose						
40	omit						

		Ans
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 42. 43. 44. 45. 46. 47. 48. 49. 50.	receive disappear break save west spring sunny high wet quiet	
1. 2.	backward sighted, seeing introvert	

4. single, divorced

6. for

7. hate

8. narrow

5. slavery, imprisonment

9	fix
	later
	outgoing
12.	brave
13.	all
	••••
14.	success
15.	less
16.	there
17.	stiff
18.	behind
19.	coming
20.	same
21.	false
22.	that
23.	flood
24.	always
25.	before
26.	
	arrive
	dull
29.	erase
30.	worst
	general
	guilty
	retreat
	expire
35.	everything
<i>3</i> 0.	STOP
	worse
38.	
39.	few
40.	acknowledge
41.	least
42.	open, far
	silence
	deny
	late
40. 47	insignificant, trivial
47.	agitated, upset
48.	ugly
	plain
50.	disprove
nan	e 211
	drop, release
2.	worst
	suspect, distrust
	deceitful, lying
	dull
6.	smooth
7	liquid
	give
	full
	slow
12.	melt, thaw all
13.	normal, typical
14	follow
	initial, beginning
40	i la

19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 40. 41. 42. 43. 44. 45. 46. 47. 48.	humble leave surrender forget easy tragedy weak sunny, bright reject unsatisfactory, coarse peaceful later fake opinion against always fix best drafted received left, go spent succeed smooth different shiny solution, answer mature under spicy dark, heavy doubt, disbelieve advance
Ans	es 212 - 214 wers will vary. e 215
	wers may vary. used to light fires, things that are similar,
2.	sport contest correct, a direction, adjust something, a
3.	terminate from a job,
4.	discharge a gun geometric shape, someone famous,
5.	feature someone, heavenly body what kids do, theatrical production, fiddle with something
6.	nasty, average, one's

48. omit

49. square 50. against

16. light

17. generous

scratch at something,

intention

to irritate

7. a tool, select, to

- 8. refusal to work, getting all 10 pins down in bowling with one ball, remove something from a list, a type of mark, to find gold
- 9. part of the body, used for storage, furniture
- 12 inches, a body part, end of a bed, bottom of a mountain, take responsibilty for
- worn on the face, to disguise something, a type of facial cosmetic
- flying vehicle, a tool, to make something smooth, geometry term
- put on a broken bone, people in a play, mold something, type of iron, fishing term
- put in a camera, a coating of something, to shoot a movie
- quick, period of refraining from eating, to hold tight
- 16. opposite of *front*, part of the body, to go in reverse, support
- 17. part of a building, to live somewhere, space
- 18. for drinking, for seeing
- worn by men, make a knot, even score, part of a railroad track
- 20. not heavy, not dark, to put a flame to something, to land
- 21. for mailing letters, put foot down heavy, emboss something
- 22. kind of fish, only one, part of a shoe
- 23. a dried branch piece, to pick or poke with something, adhere
- something to keep money in, not dangerous, baseball term
- 25. sporting terms (noun and/or verb form), something to achieve

- 26. article of clothing, something a dog does, longs for
- to become weary, to exhaust the strength of something, part of a car
- 28. angry, to go over, religious item, a shape
- 29. used for writing, enclosure for animals, to write something, to lock something up, short for *penitentiary*
- 30. to fold part of your body, a turn in the road, a cramp
- an empty space to write on, a kind of bullet, a type of facial expression, nothing
- 32. used to pay bills, a mark that is put next to an item (✓), "okay," to inspect something
- 33. where the stars are, open area, a blank area, to arrange things
- a dish, part of dentures, on a baseball field, a covering (e.g., gold-plated)
- 35. to crawl, a jerk, to go along slowly (e.g., time), to advance stealthily, to spread or grow over an area
- 36. opposite of *up*, a football term, a horse racing term, to go lower, type of feathers
- 37. for running on, to follow someone or something, a path, a trace in the dirt
- to trip and go down, river water going over a cliff, false hair pieces
- finger jewelry, the sound a bell makes, a circular object, to encircle something, to toll a bell
- a type of material, done with shoelaces in a shoe, to add something to a substance

- 41. to hit, the hit itself, a drink, a tool
- 42. opposite of *bottom*, a toy, to fill something to almost overflowing
- 43. an insect, to needle someone, to use electronic listening devices, an electronic listening device
- 44. soda, a sound, to burst something, name for Dad
- 45. a vehicle, worn by a bride, to teach
- 46. part of the mouth, to give backtalk, backtalk, the edge of something
- 47. part of a duck, written statement of money owed, to give a written statement of how much is owed, part of a cap, a person's name
- 48. not fancy, a kind of terrain, nothing added (e.g., the plain truth)
- 49. a hand gesture, found in an ocean, a large curl of hair, to go back and forth (e.g., a flag)
- 50. at no expense, not imprisoned or enslaved, loose

page 216

Answers may vary.

- a metal, used to press clothes, the action of pressing clothes
- adhesive material, the action of using the adhesive material, to record, something to record on, the action of recording, a kind of worm
- 3. to scheme, a story line, an area of ground, put on a graph, map out a course
- someone who runs, a type of rug, happens in pantyhose/stockings
- 5. learning institution, a group of fish, to teach someone
- 6. final, to hold out, to be enough

- 7. kind of fish, only one, part of a shoe
- a punctuation mark, to dart or run quickly, a little bit of something
- the stem of a plant like corn or celery, to pursue someone, to walk stealthily, a slender upright part
- 10. a piece, a role in a play, division in hair, to separate
- an insect, motion of going through air, part of fishing tackle, baseball term, pants zipper
- 12. what kids do, theatrical production, fiddle with something
- 13. made of wire, a telegram, to send someone a telegram, manner of TV transmission
- 14. timepiece, to observe, a late work duty
- 15. a noise, a baby's toy, part of a rattlesnake
- a weight, to hit, to take a strong walk on the pavement, type of cake, place to put dogs
- 17. a card game, a metal rod for stirring a fire, a person who pokes
- an arm or leg, a tree branch, an active member or agent, an extension
- item used to hit something, the action of hitting something, to stir vigorously, a quick movement
- a bend, the action of making a bend, when someone gets to play in a game, to fold over on oneself, rotate
- 21. to get up, what things are placed on, to take a firm position on something, one's opinion on something
- 22. average, nasty, intention
- 23. to joke, a young person, a young goat

- 24. what is given to a waiter, a piece of information, the end of something, to offset (e.g., tip the scale)
- 25. an item used to hit, the action of hitting, a group, a social place, a suit of cards
- 26. a path, to follow someone, a trace left by something
- 27. a hole deep in the ground filled with water, an expression, healthy
- 28. to conceal or put out of sight, to keep secret, the skin of an animal, your backside (i.e., tan your hide)
- not poor, full of nutrients or something similar, having lots of calories, magnificently impressive, deep in color, amusing or funny
- 30. to perform, a section of a play, to do something
- where fish are kept, storage container for substances like gas or oil, military vehicle, type of shirt
- to break, a clothes fastener, a finger movement, threatening motion to bite, to provide a terse remark, a sound
- 33. a color, a fruit
- an item used for measuring, a sovereign like a king
- to cut, an item used for fastening, to move along quickly
- slender, having little fat, to rest against something
- 37. an insect, a sound, a body movement
- part of a fence, to put a notice up, horseback riding movement, to mail

- to iron, journalism, to squeeze, an object used for squeezing, to push someone on a subject
- 40. a stone, a back-andforth movement, motion of a rocking chair, something stable, type of music
- 41. a sharp end, a finger gesture, a tapering piece of land, a dot, an emphasized piece of information, replacing mortar between bricks
- 42. a mark on the body, an animal, a spy
- 43. something put on top of something, the action of putting something over something, to protect, to review a topic, an alibi, to fill in for
- 44. used to wrap food, used in fencing, to thwart
- 45. a command, to give a command, in proper fashion, given in a restaurant, a select group
- 46. something played, hunted animals, willing, lame
- 47. a sound, a motion made with the finger, a spigot
- 48. a kind of dish, a sport, the action of playing that sport, the hollow of a spoon, part of a toilet, specific football games, an athletic stadium
- 49. okay, delicate, a financial penalty
- 50. a kind of head gear, shot by a toy pistol, a lid, a limit or to put a limit on something, to cover something (e.g., a pipe)

page 217

Answers may vary.

 a public area, done with a car, done by young people in a car, a car's gear setting, to stay somewhere

- a fastening item, the action of using the fastening item, a piece of hair, part of a waterway
- a color, part of a golf course, new or untrained, feeling sick
- a playground item, a movement, a baseball term, used with a microscope, form of pictures
- 5. a walking stick, employees, to provide employees, a chair or ladder crosspiece
- part of an elephant, part of a car, used for storage, a type of phone line
- part of hair, a sound, hitting of one thing against another, sound guns make
- used to cross over water, a card game, goes in the mouth to replace missing teeth, used to connect one thing to another
- one of the USA regions, to say something, a condition
- 10. to vary, coins, something different
- a sharp end, a finger gesture, the end of something, a dot, an emphasized piece of information
- 12. part of a car, to hold tightly, a kind of purse
- to stress, something that is a stress, to put through a sieve, a pulled muscle
- a measurement, a kind of fishing tackle, a metal object of a specific weight, to anchor down
- pack of cards, part of a ship, to punch someone out, an extension off a house
- 16. a container, to punch, to enclose something

- 17. to break, a clothes fastener, a finger movement, threatening motion to bite, to provide a terse remark
- 18. a label, a children's game, to label something
- used to turn something on, to change items, a twig used for hitting, to whip
- 20. a container, to be able, to fire
- to date, where some sports are played, place where legal cases are held, a garden area
- a group of students, having sophistication, to group things, social rank
- to iron, journalism, to squeeze, an object used for squeezing, to push someone on a subject
- 24. to punch, to obtain a goal, to be a success, something that has made a success, a drag (e.g., on a cigarette)
- 25. supplies, equipment, clothing, part of a car, a horse's harness, to harmonize (e.g., get in gear), to prepare yourself
- 26. a written notice, to write your name, language of people with hearing impairments, an omen
- 27. golf term, action done with a car, a car's gear setting, ambition
- a piece, a role in a play, division in hair, to separate
- 29. part of the body, to turn toward something, front of a clock, reputation
- 30. to turn, 50s dance, a turn in a plot, part of something (e.g., lemon)
- 31. a community event, nice, impartial or just
- 32. place to swim, to combine things together, billiards, a puddle of water

- 33. used in a hunting weapon, to be hit, a chance, drink amount
- 34. area of ground, airplane setting down, to obtain (e.g., job)
- 35. to court; a fruit; a specific month, day, and year; to determine the age of something
- a color, to be sad, a soldier in the Civil War Union army
- a melody, done to musical instruments, intonation, a general attitude, to adjust a radio
- 38. piece of hair, piece of twisted rope or wire, to abandon, the land bordering a water body (e.g., shore)
- 39. a lump, to hit something, to oust a person out of their position, to encounter someone by chance (e.g., bump into someone), a 70s dance
- 40. tar, done in baseball, a line given to sell an item, a slant

page 218

Answers may vary.

- a piece, a role in a play, division in hair, to separate
- 2. to punch, to obtain a goal, to be a success, something that has made a success, a drag (e.g., on a cigarette)
- to rescue, term in baseball, to put aside and keep
- group of things (e.g., gum), to stow, group of wolves, Cub Scout group, fill a suitcase
- for running on, to follow someone or something, a path, a trace left
- fiddle with, a miniature dog, something children play with, to manipulate an idea

- a group of things, to put dishes on a table, to fix a woman's hair, a matched group of things
- 8. opposite of *front*, part of the body, to go in reverse, support
- short, a legal term, to fill someone in on more information
- part of a corset, to remain, a tie on something (e.g., wire rope to support a mast), command to a dog, a legal term
- 11. to date, where some sports are played, place where legal cases are held, a garden area
- an unmarried woman, to fail to reach a goal, to feel longing for something or someone
- 13. military position, to put things in order, to reek
- something put on top of something, the action of putting something over something, to protect, to review a topic, an alibi
- 15. a document, something written by students, to provide information, a sound (e.g., a rifle)
- to upset something (e.g., tip over), the end of something, a piece of information, given to a waiter
- 17. the middle, to square something, a meeting place, a sports position
- cost of something, to rank something, to give an evaluation, a worthy position, an evaluation of something
- a sight, to look at something, seen through a camera lens, an opinion
- used to pay bills, a mark that is put next to an item (√), "okay," to inspect something

- a long blank, an orderly group of things, to arrange things, a verbal explanation, to put something inside of something else
- a split or crevice, to split, to give a joke, an illegal drug
- 23. brief, a legal term (e.g., short side of the stock market), not tall, problem in wiring
- 24. not dull, strong taste, music term, a kind of curve or turn
- 25. music term, social place, metal object, to prevent, excepting (e.g., excluding)
- 26. place to swim, to combine things together, billiards, a puddle of water
- to put into the ground to grow, what is put in the ground to grow, a factory, a spy
- 28. finger jewelry, the sound a bell makes, a circular object, to encircle something, to toll a bell
- 29. an animal, to close something, an official mark on something, a Navy group
- 30. a geometric shape, a meeting place in a city, to make things equal, to put things in order (e.g., "I'll make everything square for you.")
- a weight, to hit, to take a strong walk on the pavement, type of cake, place to put dogs
- to hit, a hit itself, worn around the waist, part of machinery, part of a roadway
- 33. a season, to go down, a hairpiece, a plunge
- part of a fence, to put a notice up, horseback riding movement, to mail

- a stone, a back-andforth movement, motion of a rocking chair, something stable, type of music
- 12 inches, a body part, end of a bed, bottom of a mountain, take responsibility for
- part of the body, part of a needle, to look at something, the center of a storm
- 38. part of an animal, part of a kite, to follow someone, the end position
- adhesive material, the action of using the adhesive material, to record, something to record on, a kind of worm
- 40. a CVA, to caress something, to give compliments, on the hour, a caress

page 219

Answers will vary.

- the earliest stage, prepare an engine or pump to run, a group of numbers, the best (e.g., meat), first in rank or significance, to stimulate, having the highest quality or value (e.g., prime time TV), prepare for painting
- a hand gesture, found in an ocean, a large curl of hair, to go back and forth
- pack of cards, part of a ship, to punch someone out, to adorn, an extension off a house, a layer of clouds
- an admirer, used for cooling air, hand motion for cooling the air, a hand-held device for fanning oneself, to spread out
- a person's name, used to raise a car, part of a child's game, one of the cards in a deck

- refusal to work, find gold, achieved in bowling, remove something from a list, a type of mark
- 7. an extra part, achieved in bowling, an extra tire, to refrain from, to relieve from the necessity of doing something, sparse, a duplicate (e.g., key) kept in reserve
- 8. part of the mouth, to give backtalk, backtalk, the edge of something
- 9. a measure of cloth, a metal fastener, to dash out, to secure
- a dish, part of dentures, on a baseball field, a covering
- nasty, average, one's intention, of poor quality, excellence (ie. plays a mean trumpet)
- 12. worn by men, make a knot, even score, part of a railroad track
- not heavy, not dark, to put a flame to something, to land
- 14. similar to a pocketbook, a lip motion, a small bag for money, a sum of money offered as a prize
- a timepiece, to look at or observe, a late work duty, to keep vigil, to be expectant
- to strike something, a sound, to collide with something, to bustle around, to find fault, a severe misfortune
- correct, a direction, adjust something, a privilege
- 18. to hit, the hit itself, something people drink, a tool
- 19. one nautical mile, interlacement of string, to make an interlacement, felt in the stomach when nervous, found in wood, a cluster or group of people, something hard to solve

- used to light fires, things that are similar, sport contest, a marriage union, to harmonize, to provide funds complementary to, to provide with a counterpart
- 21. to cut, an item used for fastening, to move quickly, a sports term for an illegal action, part of a rifle, a section from a newspaper article
- 22. gait faster than a walk, gotten in stockings, a series of things, baseball term, to keep company with, to enter into an election contest, a musical term, to seep or flow, to encounter
- part of a fence, to put a notice up, done in horseback riding, to mail
- horse drawn carriage, where actors perform, to put on a performance, one part of a series of actions
- 25. opposite of back, a false appearance, a weather term, to face
- 26. to iron, an object used for squeezing, journalism, to pressure someone to share something
- 27. to perform, a section of a play, to do something, to pretend
- 28. part of a TV, what movies are shown on, to mask, part of a window, a form of artwork, part of a computer
- used to open a lock, something that gives the explanation for a solution, a musical term, a coral inlet, a prime importance, fundamental, a set of instructions, part of a map
- 30. soda, a sound, to burst something, name for dad

- a surprise, gotten from electricity, a pile of corn stalks, an impact, a violent shake or jar, a strong emotional response
- 32. part of a car, a head covering, a gangster, a covering over an area
- area of ground, airplane setting down, to obtain (e.g., a job), a county or realm, disembark, to catch and bring in (e.g., fish), to arrive
- 34. one of the four quarters of the year, to spice food for flavoring, the total schedule of games played by a sports team, to temper
- 35. a picture, a drink amount, past tense of shoot, to be hit with a bullet, give something a chance, vaccination
- 36. the sense of vision, appearance, something to see, a view, to line up before shooting
- 37. something that holds water, an expression, healthy, a pool fed by a spring, to rise to the surface, thoroughly
- a flower, a color, past tense of rise, a gem with a rose cut, a kind of wine
- 39. part of the body, applause, give assistance, to give something to someone
- a small amount, past tense of bite, part of a horse's bridle, used in a drill, part of a smoking pipe, a small coin, a computer term

pages 220-221

Answers will vary.

page 222

Answers may vary.

- She drank a glass of water.
- 2. He felt so good that he went to the park.
- 3. He turned on the light so he could read.

- John wore shorts and a T-shirt to the baseball game.
- 5. Kim wore the necklace around her neck.
- 6. She chewed a stick of gum.
- 7. Eric put salt and pepper on his baked potato.
- 8. The ambulance took her to the hospital.
- 9. A squad of firefighters put out the fire.
- It was so hot, they turned on the air conditioner.
- 11. He lit the fire with a match
- 12. She read the book from beginning to end.
- 13. The general led his troops into battle.
- 14. The string broke on his guitar.
- 15. Her eyes were a bright blue.
- 16. Evan's suspenders held up his pants.
- 17. She put her glasses on to read.
- 18. Carla polished her grandmother's furniture with furniture polish.
- His hamburger cost \$2.95.
- The attendant filled his car with unleaded gasoline.
- 21. Her baby was two years old on Tuesday.
- 22. Renee called her mother on the telephone.
- 23. Her mother filled the bathtub with water.
- 24. Lee cut his steak with a knife.
- The meat froze in the freezer.

page 223

Answers may vary.

- We went to the zoo at noon
- 2. Tim ran up the stairs two at a time.
- 3. Jerry lit his pipe with a match.
- 4. He toasted the bread in the toaster.

- 5. She wore the watch around her wrist.
- 6. Sally's vacuum needed a new bag.
- Terrence and Margaret got married on March 30th.
- 8. The sea gulls flew south for the winter.
- 9. The dog was black with white spots.
- 10. I went to the store to buy a can of tuna fish.
- John wore his hearing aid to help him hear better.
- 12. It snowed for three hours.
- 13. The swimmer swam four laps in the relay.
- She took two aspirin with water for her headache.
- When they went to New York, they saw the Empire State Building.
- They had steak, potatoes, and corn on the cob.
- 17. Sam went to the bank to make a deposit.
- 18. Art played eighteen holes of golf in the rain.
- 19. The ice melted in the sun.
- 20. The bird flew through the sky.
- 21. She liked her hamburger well done, so she grilled it for thirty minutes.
- The music was too loud so Jim turned down the volume.
- 23. She squeezed ten oranges to make orange juice.
- 24. The war between the two countries lasted for ten years.
- 25. The polo player rode his best horse in the game.

page 224

Answers may vary.

- The sun sets in the west.
- She had eight dollars worth of gas put in her car.

- 3. Chuck changed his sheets once a week.
- 4. He put the couch in his living room.
- Sam played basketball in his sneakers/tennis shoes.
- 6. The bicycle has a flat tire.
- 7. She pressed her clothes with an iron.
- 8. The ship took Joyce across the ocean to France.
- 9. Leaves change color in the fall.
- He wore the belt around his waist.
- 11. The dog fetched the stick.
- 12. Phyllis opened the can and drank her soda.
- Her mother knit a sweater for her father.
- 14. Joseph made a right turn on red.
- They went swimming in the pond in the summer.
- John had his car inspected one time a year.
- 17. He vacuumed the rug with his vacuum.
- 18. The fog was so thick that Mark could only see a few feet.
- The doctor performed open heart surgery on the patient.
- 20. Her watch said twelve thirty.
- 21. Maria's fingernails were half an inch long.
- 22. Thomas had two blankets on his bed.
- She had such a bad cold that she blew her nose every other minute.
- 24. Close your eyes and go to sleep.
- 25. It took her two minutes to swim four laps of the pool.

page 225

Answers may vary.

1. We watched the movie at the theater.

- 2. She got the stain out with detergent.
- 3. Pete flew the plane over the mountain.
- 4. He paid fifty dollars to get his cavity filled.
- 5. We ate steak, green beans, and a baked potato at the restaurant.
- 6. He opened the door to enter his house.
- 7. He paddled the canoe down the river.
- 8. The bee stung me on the leg.
- I live in the state of Colorado.
- She typed the letter on the computer/typewriter.
- The waiter brought their food to them promptly.
- 12. The convict served his 20-year sentence in prison.
- She put five pounds of bird seed in the bird feeder.
- 14. He liked sour cream on his baked potato.
- They took a plane from New York to San Francisco.
- She looked up the definition in the dictionary.
- 17. He stopped his car for the red light.
- 18. We visited the pyramids of Egypt.
- The newspaper was delivered five times per week.
- He trimmed the bushes with a pair of hedge trimmers.
- 21. My sister sells Girl Scout cookies every winter.
- 22. She watered her plants every week.
- 23. When they got engaged, he gave her an engagement ring.
- She kept her ring in her jewelry box.
- 25. My father went out to shovel snow in his boots.

pages 226 and 227

Answers will vary.

page 228

- 1. right
- 2. seven
- 3. light, TV
- volcano
- 5. bed
- 6. bread
- 7. toothbrush, teeth
- 8. toe
- 9. stop
- 10. three
- 11. doctor
- 12. day
- 13. books
- 14. wrist
- 15. hear
- 16. hands
- 17. purse
- 18. rowboat19. pencil
- 20. plate
- 21. sky
- 22. maple tree, oak tree
- 23. bowl
- 24. green
- 25. summer

page 229

- 1. putting out fires
- 2. wrist
- 3. dark
- 4. sheet, mattress cover
- 5. animals
- 6. light, lamp
- 7. fish
- 8. peanuts
- 9. fingers, toes
- 10. door, furniture, Answers will vary.
- 11. floor
- 12. feet
- 13. skinny
- 14. breakfast
- 15. year
- 16. father
- 17. many
- 18. cry
- 19. police, lawyer
- 20. crisp, dry
- 21. words
- 22. baseball
- 23. boy
- 24. drink
- 25. ice cream

- 1. warm
- 2. duck
- 3. shirt

- 4. embrace, hold
- 5. door handle, knob
- 6. ice
- 7. swim 8. solid
- 9. yesterday
- 10. down
- 11. lose
- 12. exit
- 13. soup, coffee, Answers will vary
- 14. walk
- 15. won't
- 16. ice skates
- 17. flashlight
- 18. chicken
- 19. quarter, dime, nickel
- 20. duo, couple
- 21. subtraction
- 22. none
- 23. hate
- 24. person

page 231

- 1. paper
- 2. suitcase, dresser, hamper
- 3. fingers, toes
- 4. astronaut
- 5. Chinese
- 6. water
- 7. bear. lion
- 8. leaves
- 9. coin
- 10. week
- 11. boots
- 12. adult
- 13. drink
- 14. cheek, face, chin
- 15. veterinarians
- 16. country
- 17. low
- 18. arm
- 19. frog
- 20. helmet
- 21. eyes
- 22. cut
- 23. forest, woods
- 24. vegetable

page 232

- 1. sleet, hail
- 2. magazine
- 3. Friday
- 4. sun, banana, Answers will vary.
- 5. exercise
- 6. winter
- 7. deer, moose
- 8. cars
- 9. Army

- 10. Spain
- 11. tundra, Arctic
- 12. airplane
- 13. White House
- 14. jockey, cowboy
- 15. summer
- 16. frog
- 17. water
- 18. pig
- 19. writing
- 20. mother
- 21. sky
- 22. airplane
- 23. selling
- 24. answer, reply

page 233

- 1. watch
- 2. perfume
- 3. horse
- 4. flashlight
- 5. shoe
- 6. winter
- o. wiriter
- 7. money
- 8. tree
- 9. bird
- 10. book
- 11. cake
- 12. hand
- 12. 1101
- 13. car
 14. flag
- 15. pencil
- 16. Florida
- 17. tent
- 18. orange, grapefruit
- 19. honey
- 20. judge
- 21. diamond
- 22. tennis
- 23. iron
- 24. horse
- 25. candle

page 234

- 1. painting
- 2. cat, rabbit
- 3. light bulb
- 4. bat5. plant, tree, bush
- O. plan
- 6. drum
- 7. lawn mower
- 8. gas 9. queen
- 10. ship
- 11. drug store, pharmacy
- 12. whale
- 13. mosquito
- 14. garbage truck
- 15. soldier, Army, Answers will vary.
- 16. porcupine

- 17. President
- 18. saw
- 19. volcano
- 20. heart
- 21. cow
- 22. microphone
- 23. deer
- 24. beauty salon, barber shop
- 25. egg

page 235

- 1. castle
- 2. bowling
- 3. tiger
- 4. camel
- 5. bird6. building, house
- 7. flower
- 8. ice
- 9. hamburger
- 10. ear
- 11. piano, organ
- 12. ocean
- 13. water
- 14. chair
- 15. picture
- 16. pickle
- 17. fork18. fish
- 19. dollar
- 20. mirror
- 21. fire
- 22. storm23. telephone
- 24. flag
- 25. leg

- page 236
 1. soda pop
- 1. 300
- 2. pig
- 3. apple
- bicycle
 leq
- 6. corn
- 7. hat
- 8. finger, toe
- aspirin
- 10. roof
- 11. sleeping bag
- 12. hammer13. school
- 14. bed
- 15. ocean16. eye
- 17. taxi18. baseball

building

- office building, skyscraper, apartment
- 20. sink

299

- 21. tire
- 22. hair
- 23. teeth
- 24. cloud
- 25. refrigerator

page 237

- 1. bracelet
- calendar
- 3. backpack, locker
- 4. coffee mug
- 5. desk
- 6. pitcher
- pitcher
 encyclopedia
- 8. beard
- 9. nose
- 10. diapers
- 11. tennis shoes
- 12. birthday
- 12. Dirtinua
- 13. theater14. stove
- 15. envelope
- 16. tape
- 17. shirt, coat
- 18. surgeon, doctor19. light, lamp
- 20. spider
- 21. tie
- 22. dog23. magazine, book
- 20. mag
- 24. towel25. picture, film

pages 238 – 242 Answers will vary.

pages 243 – 248 Answers on pages 300 – 301

pages 249 - 266

Answers will vary.

- page 267
- unknown
 true
- 3. false
- unknown
 true
- 1. unknown
- 2. unknown
- false
 true
- 5. unknown page 268
- true
 unknown
- true
 false
- 5. true

1. unknown page 273 John: Saturday, museum, 2. false Monica: French, tennis, Mary 3. unknown clerk Sophia: Tuesday, shopping, Sal 4. false Patty: Chinese, racquet-Michael: Thursday, 5. true ball, doctor watched TV, Kathy Teresa: Spanish, page 269 swimming, office worker 1. unknown Judy: German, basketball, Answers for 2. true tax collector pages 243 - 248 3. unknown 4. false page 274 page 243 5. true Josh: elm, two, ranch Molly: pine, six, ranch 1. Cross out the item that does not belong with the others. 1. unknown Allie: oak, four, townhouse airplane bicycle 2. unknown Ted: maple, three, 2. Circle the heaviest item and cross out the lightest. 3. false apartment boulder pebble grain sand 4. unknown page 275 Put a box around the items that belong in a zoo. 5. unknown airplane animals zookeeper helmet Jean: beagle, nylon, Dallas page 270 Ellen: bulldog, leather, Underline all the words with seven or more letters. 1. true Atlanta submarine sports water believe radiator journal 2. false Maria: Irish setter, choke, Put a check beside the objects that would burn. 3. true Detroit wmatch waper stone water ₩ lastic **V**rees 4. false Claire: Doberman, chain, 6. Put a line through any letter that is in the first half of the alphabet. 5. unknown Santa Fe Meduory erettely Mn / Medy retro paret n et bl. K Pat: golden retriever, cloth, 1. unknown Reno 7. Put a star before the words that have two or more meanings. Xcourt Xone television Hight 2. false Jenna: poodle, diamond, New York 3. false Circle all objects that have four wheels. 4. unknown bicycle wheelchair car wheelbarrow page 276 5. true Add an "ed" to all words ending with "ch." Leon: Coke, two cats/five watched wish dash matched bewitched launched page 271 dogs, jeans 10. Put a triangle over anything that goes faster than a car. trolley plane jet train bicycle 1. unknown Sam: 7-Up, two cats/no 2. true dogs, suit Jose: Pepsi, no cats/three 3. false 4. unknown dogs, shorts page 244 Pete: root beer, no cats/no 5. unknown Put a check under those that are not part of the armed forces. dogs, slacks Army Navy Guides Marines Air Force Ryan: ginger ale, one 1. false 2. true cat/one dog, sports coat 2. Add an "ing" to the word that describes what you do to bread toast ing broil fry braise unknown page 277 4. unknown 3. Put a triangle in front of the one that is not an award. Lila: sneakers, pink, 5. true Emmy **∆**Endemical Academy Mustang, milk Cross out the one you don't wear on your head. page 272 Tanya: boots, yellow, nektie scarf cap hat 1. true Honda, lemonade 5. Circle the one that is an occupation. 2. unknown Kim: loafers, red, Toyota, (carpenter) operation factory hospital 3. unknown soda Emily: moccasins, blue, 4. false 6. Make an "X" in front of the one that isn't a way to prepare eggs scramble boil poach Xtoast 5. unknown Volkswagen, water fry Cheryl: sandals, orange, Put a diamond under the one that is only a boy's name. It cannot be a girl's Dodge, juice 1. unknown Sam Alex 2. false Put a box around the one that is not found in a deck of cards. 3. true page 278 king prince ace queen iack ioker Jo: Friday, movie, Lin 4. false 5. unknown Louie: Wednesday, dinner, Put a star under the one who was a U.S. President. Eli Whitney Gerald Ford John Wayne Paul Revere John Glenn Lynette

10. Put a line over the one that is not a form of money.

ruble

pound

dollar


Maria: Monday, play,

Angelo

ven

certificate

page 245


page 247

	coldest i	tem.							
	match	sun	coffee	stov	re	hamburger	light		
2.	If Abraham Lincoln was the first president, cross out the wild animals; but if he wasn't the first president, underline the animals you could have for pets.								
	horse	giraffe	tiger	dog	deer	bird	cat		
3.		reen light me				s you wear or hings you we			
	hat [slippers	poots	shoes	scarf	turban	sneakers		
4.		ntain is taller shorter, circle			(" under th	ne ones that t	ell time;		
	bus	sundial	watch	car	clock	truck	hourglass		
5.		hymes with to			the green	items; but if	it rhymes wit		
	leaf	paper	onion	tomato	whi	pped cream	snow		
6.		drunk when	cold, cros	s out the ite		,	•		
•	# mosquito	train	x airplane	Abird	bus	spaceship)		
7.	If it come	s before fall,	circle the		ng with "s	· /			
	måtch	(wash)	luñch	dish	pińch	bench	(mesh)		
8.		m is longer th				ne body parts	; but if it's		
	arm	chirt	lea	nante	knee	charte	thumbe		

1. If a match burns, circle the hottest item; but if it doesn't burn, circle the

page 246

1.	Put a box around the tallest and a line through the heaviest.						
	ruler cefa flag pole pencil belt books						
2.	Underline the name of a musical and put a star on the famous building.						
	White touse Library The Sound of Music The Godfather						
3.	Put a rectangle around the ones you wear around your neck and a triangle under those you wear on your fingers.						
	thimble tie necklace ring scarf nail polish						
4.	Circle the fruits and cross out the nuts.						
	apple castlew pertan (orange) (plum) alphond						
5.	Put an "X" under the states and underline the cities.						
	Denver Atlanta Arizona Washington Topeka Florida						
6.	Add an "ing" to the actions (verbs) and an "s" to the objects (nouns).						
	sleeping growing radioS treeS eagleS working						
7.	Cross out the famous people and circle the famous animals.						
	Trigger Washington Lassie Revere Whitey Rin Tin Tin						
8.	Put a check next to the words that rhyme with cat and a triangle under the words that rhyme with match.						
	catch what what patch latch what what						
9.	Put a line through the things that break and underline those that don't break.						
	glass steel bones diamonds pencils crow bar						
10.	Put a star in front of the things that are green and a box around those that are red.						
	radish Homato Heaves stop sign Heaves Hollar bill						

pug	C 2-10	,							
1.		Day is in S t a check u raft			sink.	ne items t	hat float; bric		s in X ball
2.		ato can be e the things soda		ζ.	ngs you o	eat; but if	it is alwa		
3.	If a flash	nlight runs o	on batterie	s, put a li square it	ine over t			ut if it ru	ns on
4.	If smiling	g is a displa g is not a di	y of emot	ion, put a motion, p	star nex ut a box	t to the in around th	expensiv	e items	
5.		are to read things tha magazine	t you use	to write v			n read. I	f they be	-
6.	from son	is made fro nething else plates	e, put a st	ar in front	of the th	ings you	put on a		е
7.		nnot see th							
	television	n mag	jazine	book	ston	e ra	adio A	people	9
8.		is eaten at put an "X" i				dull color	s; but if i	t's eater	1
	olive			brown		rlet	white	gra	ay